(425) 401-1030 FAX (425) 401-2125 e-mail: info@wmpoppassoc.com #### **DRAFT** # TRAFFIC IMPACT ANALYSIS for # Ravensdale Park – Phase 2 Sports Fields Ravensdale, WA Prepared for: RAVENSDALE PARK c/o: SLA Eric J. Sweet, ASLA RLA 18825 SE 164th St Renton, WA 98058 (425) 766-9535 Prepared by: William Popp Associates 14-400 Building, Suite 206 14400 Bel-Red Rd Bellevue, WA 98007 November 30, 2012 # TABLE OF CONTENTS | I. | INTRODUCTION | 1 | |------|--|----| | A | Project Details | 1 | | II. | EXISTING CONDITIONS | 2 | | A | . Roadway Inventory | 2 | | В | . Intersection Inventory | 3 | | C. | . EXISTING TRAFFIC VOLUMES | 4 | | D. | AILY COUNTS | 4 | | D | SPEED STUDY | 7 | | E. | . Parking | 8 | | F. | . CURRENT PARK / SPORTS FIELD SCHEDULES | 9 | | III. | FUTURE CONDITIONS | 11 | | A | . Trip Generation | 11 | | В | . TRIP DISTRIBUTION AND ASSIGNMENT | 16 | | | Table 5 Project Trip Distribution Percentage Estimates | 16 | | C. | | | | D | DE TES OF SERVICE FEMALES III | | | | Table 6 Site Access Level of Service | | | E. | | | | _ | Table 7 Intersection Sight Distance ^a | | | F. | | | | | Table 8 Left Turn Lane Warrant Results | 20 | | IV. | PARKING (ON SITE) | 21 | | V. | SUMMARY | 23 | | A | TRIP GENERATION, TRIP DISTRIBUTION & ASSIGNMENT | 23 | | B. | | | | C. | | | | D. | | | | E. | | | | F. | | | | | | | #### I. Introduction The following traffic study was prepared at the request of the Ravensdale Board to assess vehicle access and circulation as well as parking demands for the proposed Phase 2 expansion of the park to include two new artificial turf baseball/soccer fields with lights at the northwest end of the property. This study summarizes existing traffic and parking conditions, trip generation estimates for existing and proposed use, vehicular trip distribution and assignment, intersection impacts and level of service at the proposed site access, site access design issues including left and/or right turn lane demands, and parking demand. ### A. Project Details The Ravensdale Park is located on the south side of Kent Kangley Road between 268th Ave SE and 272nd Ave SE. The property extends south to Ravensdale Way. A vicinity map is presented in Figure 1. The existing site includes a large grass field that has baseball diamonds at both ends. The fields are generally used for lower age group sports events. During the Fall, the fields are divided into 3 separate soccer fields. At the north end, there is one artificial turf soccer field and partial turf baseball field (infield is artificial turf, outfield is grass). Both of these fields are lit. There are restroom facilities at the north end between the parking lot and the turf fields. At the very south end of the park is the community center building which has some office space but is primarily used for indoor baseball workouts, as well as other exhibition events. Access to the majority of the parking areas is to/from 272nd Ave SE. This roadway runs through the site and connects between Kent Kangley Road and Ravensdale Way. The roadway is a public roadway in public right-of-way at the north end, however the south portion of the roadway is not, it extends to Ravensdale Way on park property. The proposed project is entitled Phase 2 of the Ravensdale Park Master Plan. Phase 2 would include two new full regulation baseball/soccer fields, field lighting, restroom and snack bar facilities, a new parking lot between the Phase 1 and 2 fields and a perimeter pedestrian pathway around the fields. The parking lot access is proposed to Kent Kangley Road and would be adjacent to the existing commercial/construction yard driveway on the north side. The driveway address is 27034 for the commercial driveway. A site plan depicting parking and access is shown in Figure 2. SITE WILLIAM POPP ASSOCIATES VICINITY MAP Bellevue, WA 98007 425,401,1030 Ravensdale Park Phase 2 WILLIAM POPP ASSOCIATES Bellevue, WA 98007 425.401.1030 **SITE PLAN** Ravensdale Park Phase 2 Figure 2 The portion of the site proposed for the new ball fields is currently vacant. The site was cleared internally a few years back. Large fir trees surround the perimeter of the site and these trees will remain. # II. Existing Conditions The existing conditions section identifies the roadway and intersection channelization/intersection control features, existing traffic volumes, and existing park conditions/operations. ## A. Roadway Inventory The primary arterial road system serving the park is Kent Kangley Rd, SE Ravensdale Way, 276th Ave SE (Landsburg Rd SE). The local streets surrounding the site include 268th Ave SE and 272nd Ave SE. These streets are discussed below. - Kent Kangley Rd is an east-west minor arterial per King County. In the vicinity of the site, the roadway is approximately 40-feet wide with an 11-foot lane each direction plus 9-foot shoulders on both sides. The posted speed is 45 mph west of 272nd Ave SE and 35 mph between 272nd Ave SE and 276th Ave SE. In this section, the roadway traverses through abutting commercial and residential land uses. The roadway condition is good and the profile is relatively flat. - Ravensdale Way is in general a north-south 2-lane minor arterial. It runs predominantly east-west in the site vicinity. This roadway provides connection from Kent Kangley Road at the north end to the City of Black Diamond at the south end. The roadway is approximately 30 feet wide with two 11-foot travel lanes (one per direction). There is some residential land uses fronting the north side of the roadway just west of the park, however, the majority of the abutting land is native. The posted speed limit is 35mph. - 276th Ave SE (Landsburg Rd SE) is a north-south 2-lane minor arterial. This roadway provides connection from Kent Kangley Rd at south end to the City of Issaquah at the north end. The roadway in the site vicinity is 36-feet wide with two 11-foot travel lanes (one each direction). The posted speed limit is 40 mph. - 268th Ave SE is a rural local access roadway, most likely considered per King County as a Neighborhood Collector. In general, the roadway is 22 feet wide with large gravel shoulders 8- to 10-feet in width. There are no channelization marking on this road. The posted speed limit is 35 mph. This roadway provides connection between Kent Kangley Rd and Ravensdale Way and serves residential neighborhoods. The November 30, 2012 DRAF7 vast majority of the residential properties take access to lesser local access streets that connect to 268th Ave SE. • 272nd Ave SE is a private local access street. It provides connection between Kent Kangley Rd and Ravensdale Way and serves the Ravensdale Park and the US Post Office. The roadway is approximately 28 feet wide at the north end with gravel shoulders but narrows back to 24 feet wide for the majority of the roadway. However, there are no channelization markings and the south half has abutting perpendicular paved parking so the roadway is not well defined. The north end of the roadway is shared by the Park and the Post Office, the south half of the roadway is all on Park property. Thus, as noted above, this roadway is a private street, nevertheless, there is some vehicular traffic that uses this roadway presumed as a short-cut connection between the two arterial roadways. Traffic counts conducted by WPA indicate some heavy vehicle traffic during the weekday PM peak period but no trucks during the Saturday mid-day counts. The predominant vehicular use of this road is shared by the Park and the Post Office. All the sports field uses of the Park take access to/from 272nd Ave SE from adjacent/abutting parking areas. ### **B.** Intersection Inventory In addition to the roadways, brief discussions of each of the analysis intersections are noted below: <u>Kent Kangley Rd/272nd Ave SE</u>: This is a 3-leg minor street stop sign controlled intersection with a fourth leg driveway. This intersection is configured as follows: - The northbound and southbound approaches are stopped. The southbound approach is a shared commercial/residential access driveway for the abutting properties. According to King County records, there is no right-of-way for this north leg. The same can be said for the south leg; however, the south leg currently functions more like a public street. - Minimal channelization exists for the side street approaches, and there are no pedestrian crosswalks, (which is not uncommon). - 1 lane each direction all approaches. However, even though there is no definitive channelization markings the north and south approaches are wide enough to accommodate both left and right turn movements. <u>Kent Kangley Rd/276th Ave SE</u>: This is a 4-leg minor street stop sign controlled intersection. This intersection is configured as follows: - 1 lane each direction all approaches. - The northbound and southbound approaches are stopped. - Channelization exists for the side street approaches, and there is a pedestrian crosswalk on the west leg. November 30, 2012 DRAFT <u>Kent Kangley Rd/268th Ave SE</u>: This is a 4-leg minor street stop sign controlled intersection. This intersection is configured as follows: - 1 lane each direction all approaches. - The northbound and southbound approaches are stopped. - Minimal channelization exists for the side street approaches, and there are no pedestrian crosswalks. - The intersection is slightly skewed due to the fact Kent Kangley Road runs from the NW to the SE through this intersection. <u>Ravensdale Way/272nd Ave SE</u>: This is a 3-leg minor street stop sign controlled intersection. This intersection is configured as follows: - 1 lane each direction all approaches. - The southbound approach is stopped. - No definitive channelization exists for the side street approach, and there are no pedestrian crosswalks. Kent Kangley Rd/27034 Commercial Driveway: This is technically a driveway approach to Kent Kangley Rd. The driveway approach is of course
required to stop. The driveway flare is wide enough to accommodate left and right turn movements as well as turn paths for large vehicles. ## C. Existing Traffic Volumes #### **Daily Counts** The average weekday daily traffic count on Kent Kangley Road west of 276th Ave SE was noted to be 4,800 vpd in 2011. The daily count in 2007 was 5,600 vpd, and daily volumes noted for year in between depict a decline in traffic. As part of this study, 24-hour counts were conducted in July 2012 on Kent Kangley Rd west of 272^{nd} Ave SE that included two weekdays Thursday 7/12/12, and Friday 7/13/12, as well as Saturday 7/14/12. The average weekday daily volume was observed to be 6,080 vpd, with Thursday at 6,544 and Friday at 5,612 vpd. The Saturday daily volume was found to be 5,523 vpd. It should be noted that by way of comparison with the KC count at 276^{th} Ave SE, it is expected that the volume on Kent Kangley Road will be higher west of 272^{nd} Ave SE than west of 276^{th} Ave SE. A depiction of the daily volume eastbound on Kent Kangley Rd west of 272^{nd} Ave SE is shown in Figure 3. As can be seen here the weekday volume tends to peak around 4pm to 5pm time frame. The peak volume is approximately 300 vph. On Saturday, the volume peaks closer in the mid-day around 2pm. The volume is approximately 225 vph. Figure 3 A depiction of the daily volume westbound on Kent Kangley Rd west of 272^{nd} Ave SE is shown in Figure 4. As shown here, interestingly, the westbound volume is relatively constant between 11am and 6pm, with an approximate volume of 225 vph. On Saturday the volume peak in the morning at 10am at 250 vph, however for the remainder of the day the hourly volume is under 200 vph. Figure 4 The daily volume bothways on Kent Kangley Rd west of 272^{nd} Ave SE is shown in Figure 5. Depicted here is the accumulation of eastbound and westbound traffic. The total two-way volume for the weekday condition peaks around 4pm to 5pm at just over 500 vph. The Saturday two-way volume peaks in the late morning between 10am and noon. The volume is just over 400 vph. Figure 5 #### **Peak Hour Counts** Existing PM peak hour turning movement counts were conducted in the Fall when sports activity was occurring at the park, presumed to be during peak times. Saturday counts were conducted at Kent Kangley Rd/272nd Ave SE, Kent Kangley Rd/268th Ave SE, and at Ravensdale Way/272nd Ave SE. These counts were conducted September 29, 2012 between 10:30am and 1:30pm. A weekday count was also conducted at each of these three intersections Wednesday October 3, 2012. These counts were conducted between 4:30pm and 6:30pm. The volumes are shown in Figure 6. The turn movements are also attached in the technical appendix. ### D. Speed Study As part of the daily counts conducted in July 2012, a speed study was also conducted on Kent Kangley Road west of 272nd Ave SE. The following is a summary of the speed study results: November 30, 2012 DRAFT #### Eastbound - Thursday: The average speed was 40.8 mph, the 85th percentile speed was 45.5 mph, and the maximum speed recorded was 69.7 mph. - Friday: The average speed was 41.1 mph, the 85th percentile speed was 46.0 mph and the maximum speed recorded was 81.2 mph. - Saturday: The average speed was 41.1 mph, the 85th percentile speed was 45.9 mph, and the maximum speed recorded was 88.7 mph. #### Westbound - Thursday: The average speed was 44.5 mph, the 85th percentile speed was 49.3 mph, and the maximum speed recorded was 92.8 mph. - Friday: The average speed was 44.4 mph, the 85th percentile speed was 49.2 mph and the maximum speed recorded was 75.7 mph. - Saturday: The average speed was 44.1 mph, the 85th percentile speed was 48.8 mph, and the maximum speed recorded was 76.9 mph. The average 85th percentile speed eastbound is 45.8 mph. The average 85th percentile speed westbound is 49.1 mph. The 85th percentile speed does not appear to significantly fluctuate between days. It is important to note the posted speed limit just west of the 272nd Ave SE intersection is 35 mph eastbound and 45 mph westbound. Traffic is generally slowing down eastbound approaching 272nd Ave SE and is beginning to speed up heading westbound from 272nd Ave SE. #### E. Parking The existing park layout provides for designated and non-designated parking in various areas. The parking lot at the north end that serves the two turf fields and likely some of the grass fields has a parking supply of 44 striped stalls, plus 2 HC stalls. During peak times, some of the vehicles will park along the 272nd Ave SE frontage. Towards the south area of the existing park, there is perpendicular paved parking along the eastside of the grass fields fronting the chain link fence, and a gravel area at the south end of the fields. The parking supply along the eastside of the grass fields is approximately 38 stalls plus 2 HC stalls. At the south end of the grass fields there is a large gravel parking lot (no striping of course). It is estimated this lot could accommodate approximately 60 stalls. Finally, the community center hall has a paved parking area that can accommodate 24 stalls plus 2 HC stalls. All-in-all, there is approximately 166 stalls plus 6 HC stalls. November 30, 2012 ### F. Current Park / Sports Field Schedules As noted earlier, there are three sports field areas that generate use for practices and games. For this analysis, the focus is on the Fall events as it is presumed the aggressive soccer program all ages both genders as well as some Fall baseball will occur. In general, soccer, baseball, and even lacrosse are similar in team size thus expected to generate similar traffic. No official team football is practiced or played on these fields. #### **Weekday Practice** The Fall soccer schedule would include single practices on the grass fields, Ravensdale 1, 2, and 3 during daylight periods. For the younger age groups, practices are expected to run approximately 1 hour in duration. For this study, it was assumed three teams practicing on these fields daily between 5pm and 6pm. The time of course would adjust as darkness arrives earlier throughout the season. For the existing Ravensdale Turf soccer field, the following schedule was in effect for the Fall 2012 season. This is shown in Table 1. | Time of Day | Monday | Tuesday | Wednesday | Thursday | |--------------|-------------------|---------|-----------|----------| | F.00 C.00 | GU12 ^a | DUITO | CUITO | DUITO | | 5:00-6:30 pm | | BU12 | GU12 | BU12 | | 5:00-6:30 pm | BU10 ^a | GU13 | BU13 | GU14 | | 5:00-6:30 pm | BU11 | GU10 | BU10 | BU15 | | 6:30-8:00 pm | GU16 | GU14 | BU15 | BU16 | | 6:30-8:00 pm | GU16 | BU13 | BU15 | none | | 6:30-8:00 pm | GU13 | BU13 | GU15 | BU14 | | 8:00-9:30 pm | BU16 | BU16 | GU16 | none | | 8:00-9:30 pm | BU17 | BU17 | BU17 | BU17 | | 8:00-9:30 pm | none | none | none | none | | 0.00 0.00 pm | none | 110110 | none | Hone | Table 1 Fall 2012 Practice Schedule – Ravensdale Turf Field 1 As shown here, typically Monday, Tuesday, and Wednesday are the busiest days. The field is not available for Friday use. There are three back-to-back 1.5 hour practice sessions, with 3 teams on the field beginning at 5pm and ending at 9:30pm. The late session typically is reserved for the older groups and the field is used by only 2 teams. It was observed that the Rock Creek Baseball program holds practice on the Turf baseball field (Ravensdale Turf Field 2). Practice is assumed to start at 5:30 and end at 7:00pm. a GU12 is a girls soccer team age group under 12. BU10 is a boys team age group under 10. November 30, 2012 DI #### Weekend Games Weekend games are expected to be the busiest during Saturdays for soccer games. Baseball games during the Fall are anticipated to occur on Sundays. In general, the games run between September and mid November. Ravensdale 1 and 2 grass typically have 5 to 6 games on those two fields. Game start times usually run between 9:30am and 2:00pm. The boys and girls U9 divisions play on these fields. Ravensdale 3 grass typically have 4 games played on this field. The game start times run between 10:30am and 3:00pm. The boys and girls U10 divisions play on these fields. Ravensdale Turf Field 1 typically operate 4 to 5 games per Saturday, with game start times beginning around 9am and final game starting around 4pm. These teams range from U11 to U18. The season use runs between early September and end of October per the current league schedule. Table 2 below depicts a typical soccer schedule at all the existing Ravensdale fields for Saturday September 29, 2012. Table 2 Fall 2012 Game Schedule – Ravensdale Grass 1, 2, 3, and Turf Field 1 | Authority | Division | Date | Gender | Age | Field | Time | |-------------|------------------|----------------------|-----------|-----|-----------------|----------| | Premiere | PSPL | 9/29/2012 | G | 12 | Ravensdale Turf | 10:00 AM | | Premiere | PSPL | 9/29/2012 | G | 14 | Ravensdale Turf | 11:30 AM | | Premiere | PSPL | 9/29/2012 | В | 14 | Ravensdale Turf | 1:30 PM | | Dist 3 | Rec | 9/29/2012 | В | 16 | Ravensdale Turf | 3:30 PM | | 2012 Maple | Valley U10 Inter | r-District League \$ | Schedules | | | | | Authority | Division | Date | Gender | Age | Field | Time | | - | - | 9/29/2012 | В | 9 | Ravensdale 3 | 9:00 AM | | | - | 9/29/2012 | G | 9 | Ravensdale 3 | 10:30 AM | | | - | 9/29/2012 | G | 9 | Ravensdale 3 | 12:00 PM | | | - | 9/29/2012 | В | 9 | Ravensdale 3 | 1:30 PM | | 2012 Federa | al Way U9 Inter- | District League So | chedules | | | | | Authority | Division | Date | Gender | Age | Field | Time | | - | - | 9/29/2012 | G | 8 | Ravensdale 1 | 9:30 AM | | - | - | 9/29/2012 | G | 8 | Ravensdale 2 | 10:00 AM | | | - | 9/29/2012 | G | 8 | Ravensdale 1 | 11:00 AM | | | - | 9/29/2012 | В | 8 | Ravensdale 2 | 11:30 AM | | | - | 9/29/2012 | G | 8 | Ravensdale 1 | 12:30 PM | | | | 9/29/2012 | В | 8 | Ravensdale 2 | 1:00 PM | ## **III.** Future Conditions This section includes discussion
and analysis of project trip generation, project trip distribution and assignment, future traffic volumes estimates for PM peak hour conditions, and intersection level of service analysis including site access driveways. #### A. Trip Generation Trip generation is typically estimated for common land uses based on information from the current edition of the ITE *Trip Generation Report*. However, for this development, a more refined and specialized approach was developed to estimate field use trips for the weekday PM period and the Saturday period. Estimates for each field were developed based on professional engineering judgment as well as common knowledge of sports activities including players, parents, coaches, game day referees, and fans. #### **Weekday PM Estimates** Trip generation estimates were made for the existing and proposed fields on a 10-minute interval period between 3pm and 10pm. Based on the known schedules for existing events and estimates for the two new fields, the following assumptions were made for each field: - Ravensdale Grass 1, 2 and 3: These fields would be used by Boys and Girls U9 and U10. These fields are not lit. It is assumed each field would have one practice per day between 5pm and 6pm and likely earlier as daylight gets shorter. It is assumed that there are 10 players per team plus a parent coach. 10% of the player's likely carpool, and it was assumed that 40% of the parents would drop off and return to pickup. The remainder would stay at the fields. - Ravensdale Turf 1 (Existing Soccer Field): This field would be used by Boys & Girls U11 U18 with Monday, Tuesday and Wednesday being the busiest days. There would be three practice time slots, each 1.5 hour duration beginning at 5pm and last one ending at 9:30pm. For the first two sessions, there would be 3 teams per field. It is assumed each team would be 15 players plus coaches. It is assumed that 50% carpool, which would equate to 23 vehicle arrival and 23 departure. It is assumed that 40% of the parents would drop off and return, which would equate to 9 trips. The remainder of course would stay. For the 3rd session beginning at 8pm for the older kids, there would be 2 teams per field. It was assumed 50% of players drive, and 25% carpool. That would equate to: (2*15)*50%=15; 15*(1-25%)=11. Thus, 11 trips arriving are by player or player carpool. The remainder would be parents driving players, which is 50%. It is assumed 25% carpool. That would equate to similar results: (2*15)*50%; 15*(1-25%)=11. Thus, there would be 11 trips via parent. Total trips would equate to 22 trips arriving and departing; 11 from players and 11 from parents. In addition, it was assumed that 40% of the parents driving would drop off and return, thus 11*40%=4 trips exiting after drop off and 4 trips arriving to pickup. This would be in addition to the 22 trips arriving before practice and 22 trips leaving after practice. • The Rock Creek Fall baseball program trip estimate was based on a local observation of activity on the baseball turf field. Baseball practice began at 5:30 and presumed to end at 7pm. It was assumed that there would be 10 trips arriving before practice, and thus 10 exiting after practice. It was assumed that 5 trips would be drop off and pickup. The results of the trip generation analysis for the weekday PM period are presented in Table 3. A detailed summary of all fields is included in the appendix. November 30, 2012 DRAFT Table 3 Weekday Practice Trip Generation Estimates ^a | | | EXISTING ^b | , | PHASE 2 ° | | | | | | |----------|------------------|-----------------------|----------------------|--|-----------------|---------------|--|--|--| | | Ravensdale Grass | 1,2,3, and Ex | kisting Turf Field 1 | Ravensdale Existing Turf Field 1 and New Turf Fields | | | | | | | Hour | (baseba | ll field use on | Field 2) | 3 and 4 (ba | seball field us | se on Field2) | | | | | Begin | In | Out | Total | In | Out | Total | | | | | 3:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:10 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:20 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:30 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:40 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:50 PM | 14 | 0 | 14 | 15 | 0 | 15 | | | | | 4:00 PM | 50 | 0 | 50 | 69 | 0 | 69 | | | | | 4:10 PM | 50 | 15 | 65 | 69 | 18 | 87 | | | | | 4:20 PM | 53 | 21 | 74 | 72 | 27 | 99 | | | | | 4:30 PM | 60 | 21 | 81 | 79 | 27 | 106 | | | | | 4:40 PM | 60 | 24 | 84 | 79 | 30 | 109 | | | | | 4:50 PM | 55 | 26 | 81 | 64 | 32 | 96 | | | | | 5:00 PM | 22 | 26 | 48 | 10 | 32 | 42 | | | | | 5:10 PM | 22 | 32 | 54 | 10 | 14 | 24 | | | | | 5:20 PM | 30 | 32 | 62 | 40 | 5 | 45 | | | | | 5:30 PM | 44 | 32 | 76 | 96 | 5 | 101 | | | | | 5:40 PM | 44 | 55 | 99 | 96 | 80 | 176 | | | | | 5:50 PM | 37 | 59 | 96 | 98 | 96 | 194 | | | | | 6:00 PM | 37 | 59 | 96 | 101 | 96 | 197 | | | | | 6:10 PM | 37 | 45 | 82 | 101 | 103 | 204 | | | | | 6:20 PM | 26 | 42 | 68 | 68 | 106 | 174 | | | | | 6:30 PM | 5 | 42 | 47 | 5 | 106 | 111 | | | | | 6:40 PM | 5 | 16 | 21 | 5 | 28 | 33 | | | | | 6:50 PM | 13 | 10 | 23 | 33 | 10 | 43 | | | | | 7:00 PM | 31 | 10 | 41 | 93 | 10 | 103 | | | | | 7:10 PM | 31 | 25 | 56 | 93 | 69 | 162 | | | | | 7:20 PM | 31 | 27 | 58 | 93 | 81 | 174 | | | | | 7:30 PM | 31 | 27 | 58 | 93 | 81 | 174 | | | | | 7:40 PM | 31 | 27 | 58 | 93 | 81 | 174 | | | | | 7:50 PM | 21 | 27 | 48 | 63 | 81 | 144 | | | | | 8:00 PM | 0 | 27 | 27 | 0 | 81 | 81 | | | | | 8:10 PM | 0 | 5 | 5 | 0 | 15 | 15 | | | | | 8:20 PM | 2 | 0 | 2 | 6 | 0 | 6 | | | | | 8:30 PM | 4 | 0 | 4 | 12 | 0 | 12 | | | | | 8:40 PM | 4 | 18 | 22 | 12 | 54 | 66 | | | | | 8:50 PM | 4 | 22 | 26 | 12 | 66 | 78 | | | | | 9:00 PM | 4 | 22 | 26 | 12 | 66 | 78 | | | | | 9:10 PM | 4 | 22 | 26 | 12 | 66 | 78 | | | | | 9:20 PM | 2 | 22 | 24 | 6 | 66 | 72 | | | | | 9:30 PM | 0 | 22 | 22 | 0 | 66 | 66 | | | | | 9:40 PM | 0 | 4 | 4 | 0 | 12 | 12 | | | | | 9:50 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 10:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | a Estimate for Fall soccer and baseball All volumes represent hourly conditions in 10-minute intervals. Time shown at left reflects the begin time of the hour noted. b Volume estimates include all existing field uses. One baseball practice assumed. These volumes would use 272nd Ave SE from the existing parking areas provided. c Phase 2 includes two new turf fields. The volumes shown include all four of the turf fields; the two existing and the two new. The grass fields noted as Ravensdale 1, 2 and 3 are not included in these totals. All of these volumes are estimated to use the new parking area. These volumes thus reflect a conservative approach as some vehicles will likely use the existing parking area to the east. As shown in Table 3, the estimated peak vehicle activity for the existing field uses is 99 trips (44 in and 55 out) which would occur between 5:40 and 6:40 pm. The time of course may fluctuate. With the completion of Phase 2 of the Park, it was estimated that the trips on the existing two turf fields would use the new parking area. This is a conservative estimate as some of this traffic will of course still use the existing parking area to the east of the existing fields. The grass field trip generation is not included in the new parking area for Phase 2. It is estimated that the peak vehicle activity for the Phase 2 use including all four turf fields would be 204 trips (191 in and 103 out). The peak hour is estimated to be 6:10 to 7:10pm. #### **Saturday Estimates** Trip generation estimates were made for the existing and proposed fields on a 10-minute interval period between 8am and 5:30pm, however, Table 4 below only includes information up through 4:20pm. Based on the known schedules for existing events and estimates for the two new fields, the following assumptions were made for each field: - Ravensdale Grass 1, 2 and 3: These fields would be used by Boys and Girls U9 and U10. Each team would field 10 players, thus a potential for 20 vehicles arriving assuming parent coach. Assuming 10% carpool, that would equate to 18 vehicle arrival, and departure. Assume 1 outside referee for each game, and 3 vehicles for other spectators. Three 1-hour games with 30min spacing on Ravensdale 1 and 2, and four games on Ravensdale 3. - Ravensdale Turf 1 (Existing Soccer Field): This field would be used by Boys & Girls U11 U18. For game day, the analysis assumes 15 players per team, and 15% carpool. Assume two coaches per team, one being a parent. Thus total vehicle arrival would be 28 trips; 30*(1-0.15) +2 = 28. - Each game would include 3 referees and possibly up to 3 vehicles for other spectators (1 to 4 per car). Some games per the existing schedule are spaced relatively close back-to-back thus it is assumed the referees would do both games. It is assumed there would be up to 4 games played between 10am and 5pm. - Ravensdale Turf 3 and 4 (proposed new fields): The same assumptions were made for these two fields as was made for Ravensdale Turf 1 above, hence 28 trip arrival for players/parents/coaches, 3 trip arrival for referees, and 3 trip arrival for other spectators. The results of the trip generation analysis for the Saturday period are presented in Table 4. A detailed summary of all fields is included in the appendix. November 30, 2012 DRAFT Table 4 Saturday Games -- Trip Generation Estimates ^a | | | EXISTING b | | | PHASE 2 c | | |----------|------------------|-----------------|---------------------|---------------------|-----------------|---------------------| | | Ravensdale Grass | | isting Turf Field 1 | Ravensdale Existing | | and New Turf Fields | | Hour | | ll field use on | | | seball field us | | | Begin | In | Out | Total | In | Out | Total | | 8:00 AM | 20 | 0 | 20 | 49 | 0 | 49 | | 8:10 AM | 26 | Ō | 26 | 60 | Ō | 60 | | 8:20 AM | 38 | Ō | 38 | 65 | Ō | 65 | | 8:30 AM | 60 | Ö | 60 | 83 | Ō | 83 | | 8:40 AM | 71 | 0 | 71 | 75 | 0 | 75 | | 8:50 AM | 73 | 0 | 73 | 68 | 0 | 68 | |
9:00 AM | 77 | 0 | 77 | 52 | 0 | 52 | | 9:10 AM | 78 | 13 | 91 | 42 | 0 | 42 | | 9:20 AM | 76 | 20 | 96 | 37 | 0 | 37 | | 9:30 AM | 60 | 22 | 82 | 33 | 0 | 33 | | 9:40 AM | 51 | 35 | 86 | 34 | 16 | 50 | | 9:50 AM | 49 | 42 | 91 | 33 | 34 | 67 | | 10:00 AM | 61 | 44 | 105 | 63 | 34 | 97 | | 10:10 AM | 70 | 44 | 114 | 83 | 50 | 133 | | 10:20 AM | 72 | 44 | 116 | 88 | 68 | 156 | | 10:30 AM | 74 | 58 | 132 | 78 | 82 | 160 | | 10:40 AM | 75 | 75 | 150 | 69 | 83 | 152 | | 10:50 AM | 75 | 75 | 150 | 68 | 65 | 133 | | 11:00 AM | 59 | 75 | 134 | 34 | 65 | 99 | | 11:10 AM | 49 | 75 | 124 | 13 | 49 | 62 | | 11:20 AM | 47 | 75 | 122 | 8 | 31 | 39 | | 11:30 AM | 45 | 61 | 106 | 18 | 17 | 35 | | 11:40 AM | 44 | 44 | 88 | 27 | 16 | 43 | | 11:50 AM | 46 | 44 | 90 | 31 | 34 | 65 | | 12:00 PM | 62 | 60 | 122 | 67 | 50 | 117 | | 12:10 PM | 71 | 78 | 149 | 87 | 84 | 171 | | 12:20 PM | 73 | 78 | 151 | 92 | 102 | 194 | | 12:30 PM | 77 | 78 | 155 | 84 | 102 | 186 | | 12:40 PM | 74 | 78 | 152 | 75 | 86 | 161 | | 12:50 PM | 62 | 78 | 140 | 71 | 68 | 139 | | 1:00 PM | 40 | 62 | 102 | 35 | 52 | 87 | | 1:10 PM | 25 | 44 | 69 | 15 | 18 | 33 | | 1:20 PM | 13 | 44 | 57 | 10 | 0 | 10 | | 1:30 PM | 3 | 44 | 47 | 18 | ő | 18 | | 1:40 PM | 0 | 44 | 44 | 27 | 16 | 43 | | 1:50 PM | 2 | 44 | 46 | 31 | 34 | 65 | | 2:00 PM | 18 | 60 | 78 | 69 | 50 | 119 | | 2:10 PM | 27 | 65 | 92 | 90 | 84 | 174 | | 2:20 PM | 29 | 58 | 87 | 94 | 102 | 196 | | 2:30 PM | 33 | 56 | 89 | 86 | 102 | 188 | | 2:40 PM | 34 | 43 | 77 | 77 | 86 | 163 | | 2:50 PM | 32 | 36 | 68 | 73 | 68 | 141 | | 3:00 PM | 16 | 18 | 34 | 35 | 52 | 87 | | 3:10 PM | 7 | 0 | 7 | 14 | 18 | 32 | | 3:20 PM | 5 | Ö | 5 | 10 | 0 | 10 | | 3:30 PM | 1 | Ö | 1 | 2 | Ő | 2 | | 3:40 PM | Ö | Ö | 0 | 0 | 16 | 16 | | 3:50 PM | 0 | 0 | 0 | 0 | 34 | 34 | | 4:00 PM | Ö | 16 | 16 | o o | 50 | 50 | | 4:10 PM | 0 | 34 | 34 | o o | 84 | 84 | | 4:20 PM | Ö | 34 | 34 | 0 | 102 | 102 | Estimate for Fall soccer only. Baseball assumed on Sunday. All volumes represent hourly conditions in 10-minute intervals. Time shown at left reflects the begin time of the hour noted. b Volume estimates include all existing field uses. These volumes would use 272nd Ave SE from the existing parking areas provided. Phase 2 includes two new turf fields. The volumes shown also include Turf Field 1 but not the Baseball Field. The grass fields noted as Ravensdale 1, 2 and 3 are not included in these totals. All of these volumes are estimated to use the new parking area. These volumes thus reflect a conservative approach as some vehicles will likely use the existing parking area to the east. As shown in Table 4, the estimated peak vehicle activity for the existing field uses is 155 trips (77 in and 78 out) which would occur between 12:30 and 1:30 pm. The actual peak time of course may fluctuate. With the completion of Phase 2 of the Park, it was estimated that the trips on the existing soccer turf field would use the new parking area as part of Phase 2. This is a conservative estimate as some of this traffic will more than likely continue to the existing parking area to the east of the existing fields. The grass field trip generation is not included in the new parking area for Phase 2. It is estimated that the peak vehicle activity for the Phase 2 use including the three turf soccer fields would be 196 trips (94 in and 102 out). The peak hour is estimated to be 2:20 to 3:20pm. Similar peak volumes occur around the 12:30 to 1:30 hour as well. ### B. Trip Distribution and Assignment The distribution estimates for the project assume slighting different percentages to outlying areas for the weekday practices and the Saturday games. Weekday practices assume all of the trips come from the local surrounding residential areas. The Saturday distribution assumes trips arriving from a much larger area. Table 5 identifies the trip distribution percentage assumptions. Table 5 Project Trip Distribution Percentage Estimates | Location (O/D) ^a | Weekday % | Saturday % | |--|-----------|------------| | Kent Kangley Rd west of 268 th Ave SE | 60% | 55% | | Ravensdale Way SE west of 268 th Ave SE | 15% | 15% | | 276 th Ave SE north of Kent Kangley Rd | 20% | 25% | | Kent Kangley Rd east of 276 th Ave SE | 5% | 5% | a O/D = Origin/Destination As shown in Table 5, there is only a slight difference assumed in distribution percentages. It was assumed slightly more trips would arrive from the greater eastside area with visiting teams from Issaquah/Bellevue/Redmond/North Bend etc. via 276th Ave SE for game days than what might be seen for practices by home teams. The same assumption was made for Kent Kangley Rd to the west with more visiting teams arriving from Kent/Auburn/Seattle areas for game days than would be true for home team practices. The local counts conducted at the surrounding area intersections for Saturday and Wednesday of late September and early October tend to support this presumption. The distribution and assignment of project trips are shown in Figure 7. #### C. Future Year (Year 2015) Traffic Estimates According to KC historical AWDT traffic count records, the traffic volumes on Kent Kangley Road west of 276th Ave SE have been in decline from 2007 to 2011 at an approximate rate of 3% per year. However, for this analysis, a conservative growth rate of 1% per year was assumed. The growth rate was applied to the west leg volumes from the Kent Kangley Rd/272nd Ave SE intersection turning movement counts taken in September and October of this year. The future year analysis includes level-of-service and turn lane warrant checks at the proposed site access to Kent Kangley Rd. The horizon year volumes at the site access to Kent Kangley Road are shown in Figure 8. These volumes include four different conditions: - 1. Condition 1: Average weekday street PM peak hour. The peak volume of Kent Kangley Road in the vicinity of the proposed site access estimated to occur between 5 and 6pm. The two way volume estimated at 620 vph. The corresponding site access peak hour volume utilized peaked a little earlier but was determined to be appropriate for analysis purposes. - 2. Condition 2: The site PM peak hour volume scenario for an average weekday period. The site peak estimated to occur around 6pm to 7pm. The volume on Kent Kangley Rd was estimated to be approximately 3% less than the peak hour volume. The two way volume was estimated at 590 vph. - 3. Condition 3: The Saturday street peak hour. The peak volume of Kent Kangley Road was estimated to occur between 10:30 and 11:30 am, with the two way volume estimated at approximately 700 vph. The site access volume is estimated to be 80% of what it is at site peak (156 vph vs 196 vph). - 4. Condition 4: The Saturday site peak hour. The peak volume of Kent Kangley Road is estimated to be 685 vph, thus only about 2% lower than the peak time. The site peak as noted above occurs beginning at 2:30 pm. #### D. Level of Service Analysis The level-of-service for the four site access conditions were calculated using the Trafficware Synchro intersection analysis software. It should be noted that both software packages and summary results are per the HCM signalized and unsignalized methodology. The results are shown in Table 6. Note the delay presented for unsignalized intersections represents the delay for the critical approach or movement and not the overall intersection. November 30, 2012 DRA Table 6 Site Access Level of Service | | | 2015 | |--|---------------|--------------------------| | | Approach/ | with project | | Condition | Movement | LOS (Delay) ^a | | #1 – Weekday Street Peak ^b | WB Left Turn | A (1.4) | | "I "Tockday Street I cak | NB Left Turn | B (14.1) | | | NB Right Turn | B (10.6) | | #2 – Weekday Site Peak b | WB Left Turn | A (1.8) | | • | NB Left Turn | C (15.8) | | | NB Right Turn | B (10.6) | | #3 – Saturday Street Peak ^c | WB Left Turn | A (1.3) | | • | NB Left Turn | C (16.9) | | | NB Right Turn | B (10.3) | | #4 – Saturday Site Peak ^c | WB Left Turn | A (1.4) | | • | NB Left Turn | C (18.0) | | | NB Right Turn | B (10.4) | a delay is represented in seconds per vehicle. Analysis assumes a side street left turn and right turn pockets as well as a short right turn pocket eastbound. As shown in Table 6, the site access driveway operates at acceptable levels of service for all of the four conditions tested. The worst case is the Saturday Site Peak (2:30 to 3:30pm), where the northbound left turn movement is estimated at LOS C with an average delay of 18 seconds per vehicle. The right turn movement is estimated to operate at LOS B for all cases. A 1-hour simulation analysis of the intersections indicated that the 95th percentile queue for the northbound left turn pocket is 59 feet. The northbound right turn queue is estimated at 35 feet. Typically, a minimum turn pocket length for this condition is recommended at 100 feet to account for unexpected peaking conditions. A summary of the level of service calculations are attached in the appendix. b Street peak hour from 5pm to 6pm. Site peak hour assumed between 6pm and 7pm c Street peak hour from 10:30am to 11:30 am. Site peak hour estimated to be between 2:30pm and 3:30 pm November 30, 2012 DRAFT #### E. Entering Sight Distance Analysis (at Proposed Site Access) A sight distance analysis for "Entering Sight Distance" (ESD) was evaluated at the project's proposed driveway. The minimum acceptable values for intersection sight distance are shown in Table 7. These values are per the 2007 King County Road Standards. ESD deals with sight distance for vehicles approaching and exiting intersections. ESD is based on an entering vehicle eye height of 3.5 feet and an approaching vehicle height of 4.25 feet. The driver's eye setback distance is assumed to be 10 feet back from edge of traveled way for rural settings. ESD generally deals with the ability of side street entering,
crossing, and mainline left-turning, motorists to see oncoming vehicles and to successfully make entering, crossing, or exiting maneuvers without significantly impeding the speed of the mainline traffic. As a result, the intersection sight distance for this condition relates more to driver comfort and roadway level-of-service rather than safety. Stopping Sight Distance (SSD) is the basic safety threshold for geometric designs of streets and highways. It is that distance required for a driver to see and react to an obstruction in his path with sufficient time to make a full braking effort stop. Table 7 identifies both the SSD and ESD, required and available, for the proposed new park driveway. Table 7 Intersection Sight Distance ^a | esign Speed | Stopping Sig | ht Distance (ft) | Entering Sig | ht Distance (ft) | |-------------------------------|---------------------|--|--------------|--| | (mph) | Required | Available | Required | Available | | | one and Cite Access | | | | | ent Kandley Rd/Pr | | | | | | ent Kangley Rd/Pr
45 | • | | 500 | 725 ^d / 870 ^e | | ent Kangley Rd/Pr
45
50 | 360
425 | 725 ^b / 870 ^c
725 ^b / 870 ^c | 500
555 | 725 ^d / 870 ^e
725 ^d / 870 ^e | ^a SSD and ESD based on 2007 KCRS; Table 2.1 Due to the relatively flat profile of Kent Kangley Road, the SSD observed is generally the same as or longer than the ESD observed. Since the observed distances easily exceed the threshold values, fine tuning the SSD or ESD beyond the adjacent intersections was determined to be not necessary. b Available SSD approaching from the east (+/-) ^c Available SSD approaching from the west (+/-) as measured from the 268th Ave SE intersection, actual distance extends beyond intersection ^d Available ESD looking east from driveway (for left turn out or crossing movement). e Available ESD looking west (for left for left turn out, crossing movement or right turn out). Distance measured to the 268th Ave SE intersection. Actual distance extends west beyond this intersection. The posted speed varies by direction for eastbound and westbound. The eastbound speed limit is 35 mph just east of the proposed driveway (reduced from 45 mph to the west), and the westbound posted speed is 45 mph west of 272nd Ave SE and 35 mph east of it. The 85th percentile speed eastbound is 45.8 mph. The 85th percentile speed westbound is 49.1 mph. Thus, based on this, the appropriate design speed could be 50 mph both directions. The available SSD and ESD exceed the minimum requirements based on this design speed. They also exceed the 55 mph minimum requirements. ## F. Left and Right Turn Pocket Warrant Analysis A turn lane warrant analysis was conducted at the proposed site access for the four conditions noted earlier: Weekday Street Peak, Weekday Site Peak, Saturday Street Peak, and Saturday Site Peak. The left turn lane warrants were conducted in accordance with Highway Research Record Transportation Research Board Article #211 (HRR TRB #211). The results are shown in Table 8. Table 8 **Left Turn Lane Warrant Results** | Condition | KKR Volume
Bothways | Westbound
Left Turn
Volume | Utilization
Factor | HRR TRB 211
UF
Threshold ^a | |--|------------------------|----------------------------------|-----------------------|---| | #1 – Weekday Street Peak b | 619 | 20 | 0.0057 | 0.0175 | | #2 – Weekday Site Peak ^b | 591 | 25 | 0.0065 | 0.0175 | | #3 – Saturday Street Peak ^c | 692 | 26 | 0.0110 | 0.0175 | | #4 – Saturday Site Peak ^c | 685 | 28 | 0.0115 | 0.0175 | As shown in this table, a left turn lane is not warranted for any of the four conditions depicted. A right turn lane/taper/pocket evaluation was also conducted for the eastbound approach at the site access intersection. The evaluation was based on WSDOT criteria. The results suggest that a right turn pocket or taper would be required in all instances. assumes a design speed of 45mph on Kent Kangley Rd Street peak hour from 5pm to 6pm. Site peak hour assumed between 6pm and 7pm Street peak hour from 10:30am to 11:30 am. Site peak hour estimated to be between 2:30pm and 3:30 pm # IV. Parking (On Site) The proposed parking design for the Phase 2 development would include approximately 153 new parking stalls. In addition, the project would also be expanding the existing parking lot at the northeast end to accommodate an additional 23 stalls. In general, parking requirements for athletic fields within King County jurisdiction are left to the discretion of the design team. By way of comparison to existing King County athletic field parks parking supply is generally provided at a rate of 40 stalls per field. A benefit of the detailed trip generation analysis was that parking demand could be determined every 10 minutes given the entering and exiting assumptions. For the average weekday practice scenario, the peak parking demand is estimated to be 143 vehicles. This demand is estimated to occur for a short duration of time. Figure 9 below shows the estimated parking demand over the course of an average weekday period in the Fall. It includes one practice on the baseball field. It is important to note that the demand estimated could be somewhat spread out to the existing north east lot given that some of the vehicles using the Turf Field 1 or the baseball field will likely spread out between the two lots. Nevertheless, the peak parking estimate is less than the proposed supply for the new center parking lot. Figure 9 For the Saturday game day scenario in the Fall, the peak parking demand is estimated to be 135 vehicles. This estimate assumes no overlapping baseball activity on Saturdays in the Fall. Figure 10 depicts the parking demand accumulation estimate for Saturdays. Again, it is important to note that the demand estimated could be somewhat spread out to the existing north east lot given that some of the vehicles using the Turf Field 1 or the baseball field will likely spread out between the two lots. Regardless, the parking demand for Saturday is estimated to be less than the proposed supply. Some spiking may occur with parking demand depending on the scheduling of games between fields. The field's schedules should be planned to have alternating start and end times to prevent peak arrival and departures. Figure 10 ## V. Summary Ravensdale Park as part of its master plan is moving forward with Phase 2 of the park development. This would include two additional multi-purpose soccer/baseball/lacrosse fields in the northwest portion of the park. That area is currently vacant and clear of any significant vegetation. The project would include a pedestrian trail around both fields. The fields will be constructed with artificial turf and both fields will be lighted. In addition, new restrooms and a snack bar will be constructed A new parking area with approximately 153 parking stalls will be constructed between the existing turf fields and the new fields. This parking lot will be designed with a new access to Kent Kangley Road. It is proposed to be located directly opposite and align with the existing commercial driveway on the north side. This will be the sole general purpose access. An emergency access will likely extend to the west to 268th Ave SE. The existing parking lot at the northeast end of the site is proposed to be expanded 23 stalls as part of this Phase 2 development. #### A. Trip Generation, Trip Distribution & Assignment The project is estimated to generate an approximately 200 vehicles per hour at site peak times. For average weekday conditions, which would include multiple team practices, the peak hour is estimated between 6pm and 7pm. For Saturdays, it is estimated that there would be numerous games occurring on the three fields. The peak hour volume is estimated to occur during the early afternoon, primarily dependent on the ultimate schedule of games. The baseball field is assumed to be used for practice during the week coinciding with soccer practices, however, any Fall baseball games are likely to occur on Sundays to avoid peak soccer game day situations. The distribution and assignment of project trips estimates assumes most will be to and from the west on Kent Kangley Road. #### **B.** Level of Service The analysis reviewed level of service operations for future 2015 under four different conditions at the site access: 1) weekday street peak, 2) weekday site peak, 3) Saturday street peak, and 4) Saturday site peak. The results of the analysis indicate the site access will operate at LOS C or better in all cases. The left turn out is the worst case movement. #### C. Site Access Sight Distance The stopping and entering sight distance is estimated to be more than adequate (exceeds minimum thresholds) at the proposed site access driveway. #### D. Site Access Driveway Design Based the level of service analysis, queuing summaries, left and right turn warrants, it is recommended that the site access intersection include an eastbound right turn taper. A left turn pocket is not required per warrants. Access to Kent Kangley for the proposed site access is recommended to include left and shared thru/right approach. The left turn pocket on the access driveway should be a minimum of 100 feet in length. Furthermore, the driveway should align with the commercial driveway on the opposite side of Kent Kangley Road. #### E. Parking The Phase 2 development is proposing to provide 153 stalls between the existing turf fields and the proposed turf fields. Peak demand is estimated to be 143 vehicles for weekday practice conditions and 135 vehicles for Saturday game days. The development is also proposing to expand the existing parking lot on the northeast end by 23 stalls, thus the new total for this lot would be 67 stalls. The
grand total parking supply at the north end would be 220 stalls. The trip generation estimates conducted at 10-minute intervals allowed for identifying parking demand at that same time interval. It is important to note that the trip generation analysis (and thus subsequent parking findings) assumed varying game time starts for Saturday conditions to reduce high peaking conditions as best possible. As a general rule of thumb based on parking supply observations at other King County ballparks, it appears the parking rate is generally 40 stalls per field. There are 4 fields in total thus parking supply should be in the order of 160 stalls. Given that 220 stalls are provided, this should be adequate to account for the overlap that occurs between practice time and game times. #### F. Other Considerations The majority of the traffic entering and exiting the new facility will be predominantly kids and parents. The posted speed on Kent Kangley Road in the vicinity of the proposed access varies by direction. In the eastbound direction, the speed limit is 35 mph just past the proposed access, with speed reduction sign to the west. In the westbound direction, the posted speed limit is 45 mph just past 272nd Ave SE. Given the fact there will be a noticeable increase in turning traffic on Kent Kangley Road at the proposed site access, it is recommended that the County extend the 35 mph zone to the west closer to 268th Ave SE to provide a safer feel for the motorists in that vicinity. (425) 401-1030 FAX (425) 401-2125 e-mail: info@wmpoppassoc.com # **TECHNICAL APPENDIX** for # **Ravensdale Park – Phase 2 Development** November 30, 2012 #### CONTENTS: - Traffic Counts - Field Use Estimates - Level of Service Analyses - Left Turn Lane Warrants ## TRAFFIC DATA GATHERING #### Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com Kent-Kangley Road w/o 272nd Avenue SE Location:: City, State:: Ravensdale, WA Counter #:: NT-0122 Site: Date: 12-112-132 EB 7/12/2012 Thursday 24 Hour Speed Channel: EB | mph | Total | 0 -
< 15 | 15 -
< 20 | 20 -
< 25 | 25 -
< 30 | 30 -
< 35 | 35 -
< 40 | 40 -
< 45 | 45 -
< 50 | 50 -
< 55 | 55 -
< 60 | 60 -
< 65 | 65 -
< 70 | 70 -
< 200 | Avg | |----------|-------|-------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------------|------| | 12:00 AM | 21 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 2 | 1 | 0 | 0 | 0 | 0 | 40.8 | | 1:00 AM | 6 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 41.1 | | 2:00 AM | 7 | 0 | 0 | 0 | 1 | 0 | 2 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 39.4 | | 3:00 AM | 6 | 0 | 0 | 0 | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 38.6 | | 4:00 AM | 5 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 39.0 | | 5:00 AM | 26 | 1 | 0 | 1 | 0 | 2 | 6 | 6 | 9 | 1 | 0 | 0 | 0 | 0 | 40.8 | | 6:00 AM | 73 | 0 | 1 | 0 | 0 | 3 | 25 | 25 | 17 | 2 | 0 | 0 | 0 | 0 | 41.2 | | 7:00 AM | 115 | 0 | 1 | 1 | 1 | 2 | 19 | 43 | 34 | 11 | 3 | 0 | 0 | 0 | 43.8 | | 8:00 AM | 119 | 1 | 0 | 0 | 0 | 11 | 38 | 42 | 20 | 6 | 1 | 0 | 0 | 0 | 41.2 | | 9:00 AM | 128 | 0 | 0 | 0 | 1 | 6 | 36 | 49 | 32 | 4 | 0 | 0 | 0 | 0 | 41.9 | | 10:00 AM | 171 | 2 | 0 | 0 | 4 | 19 | 70 | 51 | 21 | 4 | 0 | 0 | 0 | 0 | 39.6 | | 11:00 AM | 191 | 2 | 0 | 1 | 2 | 11 | 80 | 57 | 30 | 6 | 1 | 1 | 0 | 0 | 40.5 | | 12:00 PM | 204 | 1 | 1 | 2 | 1 | 4 | 69 | 88 | 34 | 4 | 0 | 0 | 0 | 0 | 41.1 | | 1:00 PM | 234 | 1 | 1 | 0 | 0 | 18 | 82 | 103 | 27 | 2 | 0 | 0 | 0 | 0 | 40.5 | | 2:00 PM | 217 | 2 | 0 | 2 | 2 | 4 | 61 | 108 | 33 | 3 | 2 | 0 | 0 | 0 | 41.3 | | 3:00 PM | 251 | 2 | 3 | 0 | 1 | 14 | 92 | 106 | 29 | 2 | 1 | 1 | 0 | 0 | 40.1 | | 4:00 PM | 297 | 2 | 0 | 0 | 2 | 5 | 109 | 126 | 46 | 6 | 0 | 0 | 1 | 0 | 41.2 | | 5:00 PM | 279 | 3 | 0 | 1 | 3 | 17 | 88 | 123 | 35 | 9 | 0 | 0 | 0 | 0 | 40.6 | | 6:00 PM | 255 | 4 | 0 | 2 | 0 | 19 | 102 | 99 | 23 | 5 | 1 | 0 | 0 | 0 | 39.9 | | 7:00 PM | 209 | 5 | 1 | 0 | 2 | 7 | 88 | 71 | 30 | 5 | 0 | 0 | 0 | 0 | 39.9 | | 8:00 PM | 150 | 0 | 0 | 0 | 1 | 14 | 43 | 52 | 33 | 5 | 2 | 0 | 0 | 0 | 41.6 | | 9:00 PM | 113 | 1 | 0 | 0 | 0 | 5 | 52 | 39 | 13 | 3 | 0 | 0 | 0 | 0 | 40.3 | | 10:00 PM | 60 | 0 | 0 | 0 | 1 | 5 | 21 | 21 | 10 | 2 | 0 | 0 | 0 | 0 | 40.7 | | 11:00 PM | 55 | 0 | 0 | 0 | 0 | 4 | 19 | 23 | 8 | 1 | 0 | 0 | 0 | 0 | 40.9 | | Total | 3192 | 27 | 8 | 10 | 23 | 171 | 1117 | 1252 | 488 | 82 | 11 | 2 | 1 | 0 | 40.8 | | % | | 0.8 | 0.3 | 0.3 | 0.7 | 5.4 | 35.0 | 39.2 | 15.3 | 2.6 | 0.3 | 0.1 | 0.0 | 0.0 | | 85 % 45.5 **Percentile Speeds** <u>15 %</u> 10 % <u>50 %</u> 90 % 36.5 (mph) 35.6 40.9 46.8 10 mph Pace Speed 40.8 mph 35.5 - 45.5 **Average** Number in Pace 2412 (75.6 %) Minimum 5.4 mph Maximum 69.7 mph **Speeds Exceeded** 55 mph 65 mph 45 mph 18.3 % 0.4 % 0.0 % Count 584 14 1 ### TRAFFIC DATA GATHERING ## Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com Location:: City, State:: Counter #:: Kent-Kangley Road w/o 272nd Avenue SE Ravensdale, WA NT-0122 Site: Date: 12-112-132 EB 7/13/2012 Friday 24 Hour Speed Channel: EB | | | _ | | | | | | | | | | | | | | |----------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------| | mph | | 0 - | 15 - | 20 - | 25 - | 30 - | 35 - | 40 - | 45 - | 50 - | 55 - | 60 - | 65 - | 70 - | _ | | | Total | < 15 | < 20 | < 25 | < 30 | < 35 | < 40 | < 45 | < 50 | < 55 | < 60 | < 65 | < 70 | < 200 | Avg | | 12:00 AM | 22 | 0 | 0 | 0 | 0 | 2 | 7 | 8 | 2 | 3 | 0 | 0 | 0 | 0 | 41.8 | | 1:00 AM | 11 | 0 | 0 | 0 | 0 | 4 | 4 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 37.8 | | 2:00 AM | 9 | 0 | 0 | 0 | 0 | 2 | 1 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 42.0 | | 3:00 AM | 7 | 0 | 0 | 0 | 0 | 0 | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 41.6 | | 4:00 AM | 4 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 38.2 | | 5:00 AM | 20 | 1 | 0 | 1 | 0 | 1 | 2 | 4 | 9 | 2 | 0 | 0 | 0 | 0 | 42.6 | | 6:00 AM | 53 | 0 | 1 | 0 | 1 | 3 | 10 | 21 | 15 | 0 | 2 | 0 | 0 | 0 | 42.1 | | 7:00 AM | 94 | 0 | 1 | 0 | 3 | 4 | 28 | 36 | 20 | 2 | 0 | 0 | 0 | 0 | 40.9 | | 8:00 AM | 106 | 0 | 0 | 1 | 1 | 15 | 37 | 33 | 16 | 2 | 0 | 0 | 1 | 0 | 40.4 | | 9:00 AM | 107 | 0 | 0 | 0 | 3 | 13 | 29 | 37 | 17 | 7 | 1 | 0 | 0 | 0 | 41.1 | | 10:00 AM | 122 | 0 | 0 | 2 | 0 | 14 | 28 | 57 | 19 | 2 | 0 | 0 | 0 | 0 | 40.9 | | 11:00 AM | 136 | 0 | 2 | 1 | 2 | 10 | 33 | 56 | 29 | 3 | 0 | 0 | 0 | 0 | 40.9 | | 12:00 PM | 170 | 1 | 0 | 0 | 1 | 14 | 58 | 63 | 30 | 2 | 0 | 1 | 0 | 0 | 40.9 | | 1:00 PM | 176 | 0 | 0 | 0 | 2 | 9 | 57 | 85 | 18 | 5 | 0 | 0 | 0 | 0 | 41.2 | | 2:00 PM | 211 | 1 | 0 | 0 | 3 | 13 | 67 | 93 | 30 | 4 | 0 | 0 | 0 | 0 | 40.8 | | 3:00 PM | 249 | 1 | 0 | 0 | 2 | 16 | 98 | 90 | 37 | 4 | 1 | 0 | 0 | 0 | 40.8 | | 4:00 PM | 253 | 0 | 0 | 0 | 1 | 12 | 64 | 111 | 60 | 4 | 1 | 0 | 0 | 0 | 41.9 | | 5:00 PM | 244 | 0 | 0 | 0 | 5 | 19 | 80 | 100 | 35 | 5 | 0 | 0 | 0 | 0 | 40.6 | | 6:00 PM | 199 | 2 | 0 | 0 | 2 | 15 | 63 | 87 | 28 | 2 | 0 | 0 | 0 | 0 | 40.5 | | 7:00 PM | 170 | 0 | 0 | 0 | 0 | 17 | 32 | 63 | 48 | 6 | 2 | 0 | 0 | 2 | 42.8 | | 8:00 PM | 126 | 0 | 0 | 0 | 0 | 4 | 34 | 54 | 28 | 5 | 1 | 0 | 0 | 0 | 42.5 | | 9:00 PM | 130 | 0 | 0 | 0 | 1 | 10 | 66 | 42 | 11 | 0 | 0 | 0 | 0 | 0 | 39.7 | | 10:00 PM | 86 | 0 | 0 | 0 | 0 | 7 | 31 | 29 | 15 | 4 | 0 | 0 | 0 | 0 | 41.1 | | 11:00 PM | 63 | 0 | 0 | 0 | 0 | 4 | 18 | 28 | 9 | 2 | 0 | 0 | 1 | 1 | 42.5 | | Total | 2768 | 6 | 4 | 5 | 27 | 208 | 854 | 1105 | 480 | 65 | 8 | 1 | 2 | 3 | 41.1 | | % | | 0.2 | 0.1 | 0.2 | 1.0 | 7.5 | 30.9 | 39.9 | 17.3 | 2.3 | 0.3 | 0.0 | 0.1 | 0.1 | | Percentile Speeds 10 % 15 % 50 % 85 % 90 % (mph) 35.5 36.5 41.2 46.0 46.9 10 mph Pace Speed 36.5 - 46.5 Average 41.1 mph Number in Pace 2027 (73.2 %) Minimum 5.2 mph Maximum 81.2 mph Speeds Exceeded 45 mph 20.2 % 55 mph 0.5 % 65 mph 0.2 % Count 559 14 5 ## TRAFFIC DATA GATHERING ### Lake Stevens, WA e-mail: CarlaN@TrafficDataGathering.com Tel: (425) 334-3348 Location:: Kent-Kangley Road w/o 272nd Avenue SE City, State:: Ravensdale, WA Counter #:: NT-0122 Site: Date: 12-112-132 EB 7/14/2012 Saturday 24 Hour Speed Channel: EB | mph | | 0 - | 15 - | 20 - | 25 - | 30 - | 35 - | 40 - | 45 - | 50 - | 55 - | 60 - | 65 - | 70 - | _ | |----------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------| | | Total | < 15 | < 20 | < 25 | < 30 | < 35 | < 40 | < 45 | < 50 | < 55 | < 60 | < 65 | < 70 | < 200 | Avg | | 12:00 AM | 43 | 0 | 0 | 0 | 0 | 6 | 13 | 14 | 9 | 1 | 0 | 0 | 0 | 0 | 40.4 | | 1:00 AM | 23 | 0 | 0 | 0 | 0 | 1 | 9 | 7 | 5 | 1 | 0 | 0 | 0 | 0 | 41.6 | | 2:00 AM | 10 | 0 | 0 | 0 | 0 | 2 | 4 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 39.2 | | 3:00 AM | 9 | 0 | 0 | 0 | 0 | 1 | 4 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 39.4 | | 4:00 AM | 9 | 0 | 0 | 0 | 0 | 3 | 2 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 39.4 | | 5:00 AM | 5 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 1 | 1 | 0 | 0 | 0 | 46.8 | | 6:00 AM | 22 | 0 | 0 | 0 | 0 | 2 | 9 | 6 | 5 | 0 | 0 | 0 | 0 | 0 | 41.0 | | 7:00 AM | 85 | 0 | 0 | 0 | 0 | 8 | 30 | 26 | 19 | 1 | 0 | 0 | 0 | 1 | 41.4 | | 8:00 AM | 93 | 0 | 0 | 0 | 1 | 7 | 32 | 39 | 11 | 3 | 0 | 0 | 0 | 0 | 40.8 | | 9:00 AM | 152 | 1 | 0 | 2 | 0 | 13 | 38 | 63 | 26 | 9 | 0 | 0 | 0 | 0 | 41.4 | | 10:00 AM | 177 | 5 | 0 | 0 | 0 | 9 | 61 | 63 | 32 | 6 | 1 | 0 | 0 | 0 | 40.6 | | 11:00 AM | 189 | 0 | 0 | 1 | 2 | 20 | 58 | 81 | 23 | 4 | 0 | 0 | 0 | 0 | 40.5 | | 12:00 PM | 211 | 2 | 1 | 0 | 3 | 11 | 72 | 92 | 23 | 4 | 2 | 0 | 0 | 1 | 40.6 | | 1:00 PM | 177 | 0 | 1 | 1 | 1 | 12 | 52 | 83 | 22 | 4 | 0 | 1 | 0 | 0 | 41.3 | | 2:00 PM | 229 | 0 | 0 | 1 | 0 | 19 | 78 | 84 | 32 | 13 | 2 | 0 | 0 | 0 | 41.3 | | 3:00 PM | 220 | 1 | 0 | 0 | 1 | 8 | 77 | 93 | 37 | 2 | 1 | 0 | 0 | 0 | 41.1 | | 4:00 PM | 208 | 0 | 0 | 0 | 1 | 16 | 65 | 96 | 28 | 2 | 0 | 0 | 0 | 0 | 40.9 | | 5:00 PM | 183 | 4 | 0 | 0 | 0 | 9 | 50 | 77 | 35 | 7 | 0 | 1 | 0 | 0 | 41.4 | | 6:00 PM | 174 | 0 | 1 | 2 | 0 | 12 | 50 | 59 | 40 | 9 | 1 | 0 | 0 | 0 | 41.8 | | 7:00 PM | 162 | 0 | 0 | 1 | 0 | 8 | 55 | 62 | 29 | 7 |
0 | 0 | 0 | 0 | 41.4 | | 8:00 PM | 116 | 0 | 0 | 0 | 0 | 3 | 39 | 42 | 26 | 3 | 3 | 0 | 0 | 0 | 42.1 | | 9:00 PM | 79 | 0 | 0 | 0 | 0 | 7 | 27 | 27 | 15 | 2 | 1 | 0 | 0 | 0 | 41.7 | | 10:00 PM | 83 | 0 | 1 | 0 | 0 | 10 | 37 | 22 | 12 | 1 | 0 | 0 | 0 | 0 | 39.7 | | 11:00 PM | 48 | 0 | 0 | 0 | 0 | 2 | 19 | 15 | 10 | 2 | 0 | 0 | 0 | 0 | 41.8 | | Total | 2707 | 13 | 4 | 8 | 9 | 189 | 882 | 1060 | 444 | 82 | 12 | 2 | 0 | 2 | 41.1 | | % | | 0.5 | 0.1 | 0.3 | 0.3 | 7.0 | 32.6 | 39.2 | 16.4 | 3.0 | 0.4 | 0.1 | 0.0 | 0.1 | | 10 % 35.5 15 % 36.5 **Percentile Speeds** <u>50 %</u> <u>85 %</u> <u>90 %</u> 45.9 47.3 (mph) 41.1 10 mph Pace Speed 41.1 mph 35.8 - 45.8 Average 1989 (73.5 %) Number in Pace Minimum 5.1 mph 88.7 mph Maximum **Speeds Exceeded** <u>45 mph</u> <u>55 mph</u> 65 mph 20.0 % 0.6 % 0.1 % Count 542 16 2 # TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com City, State:: Ravensdale, WA Date: 7/12/2012 Counter #:: NT-0124 Thursday 24 Hour Volume, per Channel Channel: WB Interval Interval Begin Begin 12:00 AM 3 16 12:00 PM 48 210 5 12:15 AM 12:15 PM 64 12:30 AM 5 12:30 PM 39 3 12:45 PM 59 12:45 AM 1:00 AM 2 8 1:00 PM 50 203 1:15 AM 2 1:15 PM 44 1:30 PM 1:30 AM 1 51 1:45 AM 3 1:45 PM 58 2:00 AM 4 13 2:00 PM 50 190 2:15 AM 5 2:15 PM 54 2 2:30 PM 2:30 AM 33 2:45 AM 2 2:45 PM 53 9 213 3:00 AM 0 3:00 PM 42 3:15 AM 5 3:15 PM 54 3:30 AM 2 3:30 PM 52 3:45 PM 2 3:45 AM 65 4:00 AM 10 61 4:00 PM 69 216 4:15 AM 22 4:15 PM 48 4:30 AM 4:30 PM 10 47 4:45 AM 4:45 PM 19 52 183 5:00 AM 31 139 5:00 PM 61 5:15 AM 42 5:15 PM 42 5:30 AM 36 5:30 PM 40 5:45 AM 30 5:45 PM 40 6:00 AM 34 175 6:00 PM 54 213 6:15 AM 44 6:15 PM 51 6:30 AM 43 6:30 PM 49 6:45 PM 59 6:45 AM 54 7:00 AM 41 164 7:00 PM 62 187 42 7:15 PM 7:15 AM 51 7:30 AM 39 7:30 PM 38 7:45 AM 7:45 PM 42 36 196 175 8:00 AM 44 8:00 PM 47 55 8:15 AM 56 8:15 PM 8:30 AM 51 8:30 PM 35 8:45 AM 45 8:45 PM 38 174 9:00 PM 119 9:00 AM 42 31 9:15 AM 34 9:15 PM 44 47 25 9:30 AM 9:30 PM 9:45 AM 51 9:45 PM 19 198 46 10:00 AM 41 10:00 PM 11 52 10:15 PM 10:15 AM 12 10:30 AM 53 10:30 PM 12 10:45 AM 52 10:45 PM 11 11:00 AM 65 228 11:00 PM 16 3 7 11:15 AM 60 11:15 PM 11:30 AM 56 11:30 PM 3 11:45 AM 47 11:45 PM 3 **24 Hour Volume** WB 3352 12:00 AM - 12:00 PM Kent-Kangley Road w/o 272nd Avenue SE WB Count 1381 Peak Hour 10:45 AM Volume 233 Factor 0.90 Location:: 12:00 PM - 12:00 AM <u>WB</u> 1971 3:15 PM 240 0.87 Site: 12-112-132 WB #### TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com City, State:: Ravensdale, WA Date: 7/13/2012 Counter #:: NT-0124 Friday 24 Hour Volume, per Channel Channel: WB Interval Interval Begin Begin 9 12:00 AM 5 12:00 PM 36 165 12:15 AM 2 12:15 PM 39 12:30 AM 12:30 PM 51 1 12:45 PM 12:45 AM 39 1:00 AM 2 10 1:00 PM 47 185 1:15 AM 5 1:15 PM 43 1:30 PM 1:30 AM 42 1 53 1:45 AM 2 1:45 PM 12 2:00 AM 4 2:00 PM 41 161 2:15 AM 3 2:15 PM 31 2:30 PM 2:30 AM 1 41 2:45 AM 4 2:45 PM 48 17 200 3:00 AM 5 3:00 PM 49 3:15 AM 2 3:15 PM 49 3:30 AM 6 3:30 PM 44 3:45 PM 58 3:45 AM 4 4:00 AM 14 55 4:00 PM 49 178 4:15 AM 16 4:15 PM 43 4:30 AM 4:30 PM 10 52 4:45 AM 4:45 PM 15 34 157 5:00 AM 36 132 5:00 PM 57 5:15 AM 36 5:15 PM 37 5:30 AM 26 5:30 PM 32 5:45 AM 34 5:45 PM 31 6:00 AM 25 159 6:00 PM 168 42 6:15 AM 44 6:15 PM 38 6:30 AM 37 6:30 PM 50 6:45 PM 6:45 AM 53 38 7:00 AM 41 147 7:00 PM 35 122 41 7:15 PM 7:15 AM 33 7:30 AM 7:30 PM 22 28 7:45 AM 7:45 PM 37 32 158 8:00 AM 31 8:00 PM 26 113 8:15 AM 42 8:15 PM 37 8:30 AM 51 8:30 PM 23 8:45 AM 8:45 PM 27 34 155 25 80 9:00 AM 42 9:00 PM 9:15 AM 42 9:15 PM 22 9:30 AM 30 9:30 PM 19 9:45 AM 41 9:45 PM 14 51 196 10:00 AM 50 10:00 PM 15 42 10:15 PM 10:15 AM 10 10:30 AM 51 10:30 PM 16 10:45 AM 53 10:45 PM 10 11:00 AM 41 182 11:00 PM 9 32 9 11:15 AM 52 11:15 PM 11:30 AM 33 11:30 PM 8 11:45 AM 56 11:45 PM 6 WB 24 Hour Volume 2844 12:00 AM - 12:00 PM Factor Kent-Kangley Road w/o 272nd Avenue SE Location:: WB 1232 Count **Peak Hour** 10:30 AM Volume 197 0.93 12:00 PM - 12:00 AM WB > 1612 3:45 PM 202 0.87 Site: 12-112-132 WB # TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com City, State:: Ravensdale, WA Date: 7/14/2012 Counter #:: NT-0124 Saturday 24 Hour Volume, per Channel Channel: WB Interval Interval Begin Begin 5 12:00 AM 21 12:00 PM 67 216 12:15 AM 6 12:15 PM 48 12:30 AM 7 12:30 PM 62 3 12:45 PM 12:45 AM 39 1:00 AM 2 13 1:00 PM 39 172 1:15 AM 3 1:15 PM 45 1:30 PM 1:30 AM 42 1 1:45 AM 7 1:45 PM 46 2:00 AM 3 10 2:00 PM 45 180 2:15 AM 4 2:15 PM 41 0 2:30 PM 2:30 AM 51 2:45 AM 3 2:45 PM 43 12 167 3:00 AM 4 3:00 PM 31 3:15 AM 3 3:15 PM 37 3:30 AM 1 3:30 PM 50 3:45 PM 49 3:45 AM 4 4:00 AM 3 22 4:00 PM 54 187 4:15 AM 8 4:15 PM 48 4:30 AM 4:30 PM 1 41 4:45 AM 4:45 PM 10 44 26 5:00 AM 3 5:00 PM 35 162 7 5:15 AM 5:15 PM 41 5:30 AM 9 5:30 PM 40 5:45 AM 5:45 PM 46 6:00 AM 15 62 6:00 PM 51 162 6:15 AM 17 6:15 PM 45 6:30 AM 11 6:30 PM 37 6:45 PM 29 6:45 AM 19 7:00 AM 26 101 7:00 PM 28 123 23 7:15 PM 7:15 AM 24 7:30 AM 29 7:30 PM 33 7:45 AM 23 7:45 PM 38 165 151 8:00 AM 43 8:00 PM 38 8:15 AM 59 8:15 PM 39 8:30 AM 28 8:30 PM 33 8:45 AM 8:45 PM 35 41 169 138 9:00 AM 38 9:00 PM 43 9:15 AM 47 9:15 PM 34 9:30 AM 46 9:30 PM 36 9:45 AM 38 9:45 PM 25 70 253 10:00 AM 54 10:00 PM 32 79 10:15 PM 10:15 AM 18 10:30 AM 64 10:30 PM 12 10:45 AM 56 10:45 PM 8 11:00 AM 40 194 11:00 PM 15 40 11:15 AM 56 11:15 PM 10 11:30 AM 50 11:30 PM 8 7 11:45 AM 48 11:45 PM **24 Hour Volume** WB 2816 12:00 AM - 12:00 PM Kent-Kangley Road w/o 272nd Avenue SE WB Count 1048 Peak Hour 10:00 AM Volume 253 Factor 0.80 Location:: 12:00 PM - 12:00 AM <u>WB</u> 1768 12:00 PM 216 0.81 Site: 12-112-132 WB #### TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 Kent-Kangley Road w/o 272nd Avenue SE Location:: e-mail: CarlaN@TrafficDataGathering.com Site: 0.88 12-112-132 EB City, State:: Ravensdale, WA Date: 7/12/2012 Counter #:: NT-0122 Thursday 24 Hour Volume, per Channel Channel: EB Interval Interval Begin Begin 12:00 AM 5 21 12:00 PM 47 204 12:15 AM 8 12:15 PM 46 12:30 AM 4 12:30 PM 60 12:45 PM 12:45 AM 4 51 1:00 AM 2 6 1:00 PM 51 234 1:15 AM 2 1:15 PM 55 1:30 AM 1:30 PM 60 1 1:45 AM 1:45 PM 68 1 7 2:00 AM 2:00 PM 48 217 1 2:15 AM 4 2:15 PM 48 2:30 PM 2:30 AM 1 67 2:45 AM 2:45 PM 54 6 251 2 3:00 AM 3:00 PM 65 3:15 AM 0 3:15 PM 70 3:30 AM 2 3:30 PM 56 3:45 PM 2 60 3:45 AM 5 4:00 AM 4:00 PM 66 297 1 4:15 AM 0 4:15 PM 57 4:30 AM 4:30 PM 90 2 4:45 AM 2 4:45 PM 84 26 279 5:00 AM 3 5:00 PM 75 5:15 AM 6 5:15 PM 69 5:30 AM 5 5:30 PM 79 5:45 PM 5:45 AM 12 56 73 6:00 AM 12 6:00 PM 80 255 6:15 AM 13 6:15 PM 76 6:30 AM 23 6:30 PM 45 25 6:45 PM 54 6:45 AM 7:00 AM 28 115 7:00 PM 51 209 32 7:15 PM 57 7:15 AM 7:30 AM 21 7:30 PM 46 7:45 AM 7:45 PM 55 34 119 150 8:00 AM 25 8:00 PM 38 8:15 AM 27 8:15 PM 36 8:30 AM 35 8:30 PM 36 8:45 AM 32 8:45 PM 40 128 9:00 PM 113 9:00 AM 32 29 9:15 AM 39 9:15 PM 31 22 9:30 AM 9:30 PM 27 9:45 AM 35 9:45 PM 26 171 60 10:00 AM 52 10:00 PM 13 28 10:15 PM 10:15 AM 23 10:30 PM 10:30 AM 41 13 10:45 AM 50 10:45 PM 11 11:00 AM 39 191 11:00 PM 55 15 49 11:15 AM 11:15 PM 16 11:30 AM 50 11:30 PM 15 11:45 AM 53 11:45 PM 9 ΕB 24 Hour Volume 3192 0.90 Factor 12:00 AM - 12:00 PM 12:00 PM - 12:00 AM EΒ EΒ Count 2324 868 **Peak Hour** 11:00 AM 4:30 PM Volume 191 318 ### TRAFFIC DATA GATHERING Tel: (425) 334-3348 Lake Stevens, WA Tel: (425) 334-33 e-mail: CarlaN@TrafficDataGathering.com | Location:: City, State:: | Ravensdale, WA | ad w/o 272nd Aven | ue SE | - | Site:
Date: | 12-112-132 EB
7/13/2012 | |--------------------------|----------------|-------------------|-------------|------------------|----------------|----------------------------| | Counter #:: | NT-0122 | | 24 Hour Vol | ume, per Channel | | Friday | | | | | | nnel: EB | | | | | Interval | | | Interval | | | | | Begin | | | Begin | | | | | 12:00 AM | 7 | 22 | 12:00 PM | 43 | 170 | | | 12:15 AM | 7 | | 12:15 PM | 46 | | | | 12:30 AM | 4 | | 12:30 PM | 40 | | | | 12:45 AM | 4 | | 12:45 PM | 41 | | | | 1:00 AM | 5 | 11 | 1:00 PM | 36 | 176 | | | 1:15 AM | 3 | | 1:15 PM | 44 | | | | 1:30 AM | 0 | | 1:30 PM | 50 | | | | 1:45 AM | 3 | | 1:45 PM | 46 | | | | 2:00 AM | 2 | 9 | 2:00 PM | 57 | 211 | | | 2:15 AM | 0 | | 2:15 PM | 41 | | | | 2:30 AM | 0 | | 2:30 PM | 55 | | | | 2:45 AM | 7 | | 2:45 PM | 58 | | | | 3:00 AM | 1 | 7 | 3:00 PM | 61 | 249 | | | 3:15 AM | 2 | | 3:15 PM | 59 | | | | 3:30 AM | 3 | | 3:30 PM | 61 | | | | 3:45 AM | 1 | | 3:45 PM | 68 | | | | 4:00 AM | 1 | 4 | 4:00 PM | 65 | 253 | | | 4:15 AM | 1 | | 4:15 PM | 61 | | | | 4:30 AM | 1 | | 4:30 PM | 66 | | | | 4:45 AM | 1 | | 4:45 PM | 61 | | | | 5:00 AM | 2 | 20 | 5:00 PM | 54 | 244 | | | 5:15 AM | 6 | | 5:15 PM | 48 | | | | 5:30 AM | 1 | | 5:30 PM | 78 | | | | 5:45 AM | 11 | | 5:45 PM | 64 | | | | 6:00 AM | 11 | 53 | 6:00 PM | 53 | 199 | | | 6:15 AM | 14 | | 6:15 PM | 51 | | | | 6:30 AM | 12 | | 6:30 PM | 52 | | | | 6:45 AM | 16 | | 6:45 PM | 43 | | | | 7:00 AM | 26 | 94 | 7:00 PM | 43 | 170 | | | 7:15 AM | 16 | | 7:15 PM | 41 | | | | 7:30 AM | 17 | | 7:30 PM | 40 | | | | 7:45 AM | 35 | | 7:45 PM | 46 | | | | 8:00 AM | 31 | 106 | 8:00 PM | 41 | 126 | | | 8:15 AM | 24 | | 8:15 PM | 29 | | | | 8:30 AM | 25 | | 8:30 PM | 28 | | | | 8:45 AM | 26 | 107 | 8:45 PM | 28 | 122 | | | 9:00 AM | 22 | 107 | 9:00 PM | 33 | 130 | | | 9:15 AM | 29 | | 9:15 PM | 36 | | | | 9:30 AM | 25 | | 9:30 PM | 32 | | | | 9:45 AM | 31 | 122 | 9:45 PM | 29 | 0.5 | | | 10:00 AM | 33 | 122 | 10:00 PM | 24 | 86 | | | 10:15 AM | 27 | | 10:15 PM | 21 | | | | 10:30 AM | 29 | | 10:30 PM | 20 | | | | 10:45 AM | 33 | 126 | 10:45 PM | 21 | | | | 11:00 AM | 32 | 136 | 11:00 PM | 19 | 63 | | | 11:15 AM | 30 | | 11:15 PM | 19 | | | | 11:30 AM | 37 | | 11:30 PM | 17 | | | | 11:45 AM | 37 | ED | 11:45 PM | 8 | | <u>EB</u> 2768 24 Hour Volume 12:00 PM - 12:00 AM 12:00 AM - 12:00 PM <u>EB</u> <u>EB</u> Count 691 2077 **Peak Hour** 11:00 AM 3:45 PM 260 Volume 136 Factor 0.96 0.92 ## TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 e-mail:
CarlaN@TrafficDataGathering.com Site: 12-112-132 EB | City, State::
Counter #:: | Ravensdale, WA
NT-0122 | adu w/o 27211d Averi | ue Sc | | Date: | 7/14/2012
Saturday | |------------------------------|---------------------------|----------------------|-------|----------------------|-------|-----------------------| | | | | | ne, per Channel | | | | | | | Chanr | nel: EB | | | | | Interval | | | Interval | | | | | Begin | | | Begin | | | | | 12:00 AM | 8 | 43 | 12:00 PM | 62 | 211 | | | 12:15 AM | 16 | | 12:15 PM | 39 | | | | 12:30 AM | 8 | | 12:30 PM | 63 | | | | 12:45 AM | 11 | | 12:45 PM | 47 | | | | 1:00 AM | 5 | 23 | 1:00 PM | 48 | 177 | | | 1:15 AM | 6 | | 1:15 PM | 36 | | | | 1:30 AM | 5 | | 1:30 PM | 51 | | | | 1:45 AM | 7 | | 1:45 PM | 42 | | | | 2:00 AM | 2 | 10 | 2:00 PM | 54 | 229 | | | 2:15 AM | 4 | | 2:15 PM | 58 | | | | 2:30 AM | 3 | | 2:30 PM | 71 | | | | 2:45 AM | 1 | | 2:45 PM | 46 | | | | 3:00 AM | 2 | 9 | 3:00 PM | 57 | 220 | | | 3:15 AM | 1 | | 3:15 PM | 65 | | | | 3:30 AM | 3 | | 3:30 PM | 46 | | | | 3:45 AM | 3 | | 3:45 PM | 52 | | | | 4:00 AM | 5 | 9 | 4:00 PM | 60 | 208 | | | 4:15 AM | 3 | | 4:15 PM | 52 | | | | 4:30 AM | 1 | | 4:30 PM | 53 | | | | 4:45 AM | 0 | | 4:45 PM | 43 | | | | 5:00 AM | 0 | 5 | 5:00 PM | 56 | 183 | | | 5:15 AM | 1 | | 5:15 PM | 41 | | | | 5:30 AM | 1 | | 5:30 PM | 43 | | | | 5:45 AM | 3 | | 5:45 PM | 43 | | | | 6:00 AM | 1 | 22 | 6:00 PM | 49 | 174 | | | 6:15 AM | 3 | | 6:15 PM | 40 | | | | 6:30 AM | 7 | | 6:30 PM | 38 | | | | 6:45 AM | 11 | | 6:45 PM | 47 | | | | 7:00 AM | 22 | 85 | 7:00 PM | 61 | 162 | | | 7:15 AM | 15 | | 7:15 PM | 35 | | | | 7:30 AM | 22 | | 7:30 PM | 43 | | | | 7:45 AM | 26 | | 7:45 PM | 23 | | | | 8:00 AM | 39 | 93 | 8:00 PM | 34 | 116 | | | 8:15 AM | 12 | 33 | 8:15 PM | 31 | 110 | | | 8:30 AM | 18 | | 8:30 PM | 30 | | | | 8:45 AM | 24 | | 8:45 PM | 21 | | | | 9:00 AM | 14 | 152 | 9:00 PM | 21 | 79 | | | 9:15 AM | 30 | 132 | 9:15 PM | 19 | , , | | | 9:30 AM | 41 | | 9:30 PM | 24 | | | | 9:45 AM | 67 | | 9:45 PM | 15 | | | | 10:00 AM | 52 | 177 | 10:00 PM | 25 | 83 | | | 10:15 AM | 34 | 1,, | 10:15 PM | 19 | 03 | | | 10:30 AM | 37 | | 10:30 PM | 25 | | | | 10:45 AM | 54 | | 10:30 PM
10:45 PM | 14 | | | | 11:00 AM | 48 | 189 | 11:00 PM | 15 | 48 | | | 11:15 AM | 48 | 109 | 11:15 PM | 12 | 70 | | | 11:30 AM | 40 | | 11:13 PM
11:30 PM | 10 | | | | 11:45 AM | 53 | | 11:30 PM
11:45 PM | 11 | | | | 11.42 VI.I | | ED | 11.47 [11] | 11 | | <u>EB</u> 2707 24 Hour Volume Kent-Kangley Road w/o 272nd Avenue SE Location:: | <u>12</u> | :00 AM - 12:00 PM | <u>12:00 PM - 12:00 AM</u> | |-----------|-------------------|----------------------------| | | <u>EB</u> | <u>EB</u> | | Count | 817 | 1890 | | Peak Hour | 9:30 AM | 2:30 PM | | Volume | 194 | 239 | | Factor | 0.72 | 0.84 | ### TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com Kent-Kangley Road w/o 272nd Avenue SE Location:: City, State:: Ravensdale, WA Counter #:: NT-0124 Site: Date: 12-112-132 WB 7/12/2012 Thursday 24 Hour Speed Channel: WB | mph | | 0 - | 15 - | 20 - | 25 - | 30 - | 35 - | 40 - | 45 - | 50 - | 55 - | 60 - | 65 - | 70 - | | |----------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------| | | Total | < 15 | < 20 | < 25 | < 30 | < 35 | < 40 | < 45 | < 50 | < 55 | < 60 | < 65 | < 70 | < 200 | Avg | | 12:00 AM | 16 | 0 | 0 | 0 | 0 | 1 | 2 | 4 | 4 | 3 | 0 | 2 | 0 | 0 | 46.9 | | 1:00 AM | 8 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 43.9 | | 2:00 AM | 13 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | 6 | 2 | 0 | 0 | 0 | 0 | 45.3 | | 3:00 AM | 9 | 0 | 0 | 0 | 0 | 1 | 2 | 2 | 4 | 0 | 0 | 0 | 0 | 0 | 42.8 | | 4:00 AM | 61 | 0 | 0 | 0 | 0 | 0 | 4 | 26 | 21 | 8 | 1 | 0 | 0 | 1 | 45.9 | | 5:00 AM | 139 | 0 | 0 | 0 | 0 | 1 | 5 | 50 | 53 | 24 | 6 | 0 | 0 | 0 | 46.6 | | 6:00 AM | 175 | 0 | 0 | 0 | 1 | 0 | 14 | 52 | 84 | 21 | 3 | 0 | 0 | 0 | 46.0 | | 7:00 AM | 164 | 1 | 0 | 1 | 1 | 0 | 10 | 40 | 65 | 35 | 11 | 0 | 0 | 0 | 46.8 | | 8:00 AM | 196 | 0 | 0 | 0 | 0 | 4 | 17 | 61 | 83 | 28 | 2 | 1 | 0 | 0 | 45.6 | | 9:00 AM | 174 | 0 | 0 | 0 | 0 | 3 | 20 | 80 | 65 | 4 | 1 | 1 | 0 | 0 | 44.1 | | 10:00 AM | 198 | 3 | 0 | 2 | 0 | 4 | 25 | 79 | 57 | 24 | 4 | 0 | 0 | 0 | 44.0 | | 11:00 AM | 228 | 2 | 1 | 0 | 0 | 5 | 31 | 80 | 88 | 16 | 4 | 1 | 0 | 0 | 44.1 | | 12:00 PM | 210 | 1 | 1 | 0 | 1 | 5 | 24 | 87 | 66 | 21 | 3 | 1 | 0 | 0 | 44.3 | | 1:00 PM | 203 | 4 | 0 | 0 | 0 | 7 | 19 | 76 | 80 | 16 | 1 | 0 | 0 | 0 | 43.9 | | 2:00 PM | 190 | 1 | 0 | 1 | 0 | 4 | 19 | 68 | 77 | 15 | 3 | 0 | 0 | 2 | 45.1 | | 3:00 PM | 213 | 2 | 0 | 1 | 3 | 4 | 28 | 63 | 88 | 20 | 3 | 1 | 0 | 0 | 44.5 | | 4:00 PM | 216 | 3 | 0 | 1 | 0 | 2 | 25 | 78 | 83 | 21 | 2 | 0 | 0 | 1 | 44.3 | | 5:00 PM | 183 | 1 | 0 | 0 | 3 | 3 | 18 | 70 | 62 | 19 | 5 | 1 | 0 | 1 | 44.9 | | 6:00 PM | 213 | 6 | 0 | 0 | 0 | 3 | 23 | 76 | 83 | 17 | 4 | 1 | 0 | 0 | 43.9 | | 7:00 PM | 187 | 4 | 1 | 1 | 0 | 4 | 46 | 71 | 50 | 8 | 1 | 1 | 0 | 0 | 42.2 | | 8:00 PM | 175 | 1 | 0 | 0 | 1 | 7 | 27 | 73 | 50 | 11 | 4 | 1 | 0 | 0 | 43.6 | | 9:00 PM | 119 | 0 | 0 | 0 | 0 | 2 | 19 | 53 | 36 | 6 | 2 | 1 | 0 | 0 | 43.6 | | 10:00 PM | 46 | 0 | 0 | 0 | 0 | 1 | 14 | 18 | 12 | 0 | 1 | 0 | 0 | 0 | 42.1 | | 11:00 PM | 16 | 0 | 0 | 0 | 0 | 1 | 3 | 4 | 4 | 3 | 1 | 0 | 0 | 0 | 45.1 | | Total | 3352 | 29 | 3 | , | 10 | 62 | 399 | 1217 | 1224 | 322 | 62 | 12 | 0 | 5 | 44.5 | | % | | 0.9 | 0.1 | 0.2 | 0.3 | 1.8 | 11.9 | 36.3 | 36.5 | 9.6 | 1.8 | 0.4 | 0.0 | 0.1 | | 85 % 49.3 **Percentile Speeds** <u>15 %</u> 10 % <u>50 %</u> 90 % (mph) 38.5 39.9 44.9 50.6 10 mph Pace Speed 44.5 mph 40.0 - 50.0 **Average** Number in Pace Minimum 5.0 mph 2452 (73.2 %) Maximum 92.8 mph **Speeds Exceeded** 45 mph 55 mph 65 mph 48.5 % 2.4 % 0.1 % Count 1625 79 5 ## TRAFFIC DATA GATHERING Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com Location:: Kent-Kangley Road w/o 272nd Avenue SE City, State:: Ravensdale, WA Counter #:: NT-0124 Site: Date: 12-112-132 WB 7/13/2012 Friday 24 Hour Speed Channel: WB | mph | | 0 - | 15 - | 20 - | 25 - | 30 - | 35 - | 40 - | 45 - | 50 - | 55 - | 60 - | 65 - | 70 - | | |----------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------| | | Total | < 15 | < 20 | < 25 | < 30 | < 35 | < 40 | < 45 | < 50 | < 55 | < 60 | < 65 | < 70 | < 200 | Avg | | 12:00 AM | 9 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 0 | 2 | 0 | 0 | 0 | 0 | 43.0 | | 1:00 AM | 10 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 3 | 2 | 1 | 1 | 0 | 0 | 49.3 | | 2:00 AM | 12 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | 2 | 1 | 0 | 0 | 0 | 0 | 43.1 | | 3:00 AM | 17 | 0 | 0 | 0 | 1 | 1 | 3 | 5 | 3 | 2 | 2 | 0 | 0 | 0 | 43.9 | | 4:00 AM | 55 | 0 | 0 | 0 | 0 | 1 | 6 | 14 | 26 | 7 | 0 | 0 | 0 | 1 | 45.9 | | 5:00 AM | 132 | 0 | 0 | 0 | 0 | 2 | 8 | 40 | 54 | 21 | 6 | 1 | 0 | 0 | 46.5 | | 6:00 AM | 159 | 0 | 0 | 0 | 0 | 2 | 10 | 52 | 70 | 21 | 4 | 0 | 0 | 0 | 45.9 | | 7:00 AM | 147 | 1 | 0 | 0 | 3 | 1 | 9 | 51 | 53 | 27 | 2 | 0 | 0 | 0 | 45.3 | | 8:00 AM | 158 | 1 | 0 | 1 | 0 | 3 | 22 | 60 | 58 | 12 | 1 | 0 | 0 | 0 | 44.1 | | 9:00 AM | 155 | 0 | 4 | 1 | 1 | 4 | 15 | 56 | 56 | 15 | 2 | 1 | 0 | 0 | 44.0 | | 10:00 AM | 196 | 0 | 0 | 2 | 1 | 7 | 28 | 76 | 67 | 11 | 2 | 1 | 1 | 0 | 43.9 | | 11:00 AM | 182 | 1 | 0 | 0 | 1 | 2 | 34 | 68 | 61 | 13 | 2 | 0 | 0 | 0 | 43.7 | | 12:00 PM | 165 | 0 | 0 | 0 | 0 | 6 | 17 | 53 | 70 | 18 | 1 | 0 | 0 | 0 | 44.8 | | 1:00 PM | 185 | 2 | 1 | 0 | 1 | 6 | 25 | 74 | 55 | 18 | 3 | 0 | 0 | 0 | 43.6 | | 2:00 PM | 161 | 0 | 0 | 0 | 1 | 1 | 12 | 72 | 56 | 15 | 4 | 0 | 0 | 0 | 45.0 | | 3:00 PM | 200 | 0 | 0 | 0 | 1 | 5 | 36 | 73 | 66 | 15 | 3 | 1 | 0 | 0 | 44.0 | | 4:00 PM | 178 | 0 | 0 | 0 | 1 | 5 | 17 | 73 | 65 | 13 | 4 | 0 | 0 | 0 | 44.4 | | 5:00 PM | 157 | 2 | 0 | 2 | 0 | 3 | 12 | 50 | 65 | 20 | 3 | 0 | 0 | 0 | 44.8 | | 6:00 PM | 168 | 4 | 0 | 0 | 0 | 2 | 21 | 66 | 57 | 15 | 1 | 2 | 0 | 0 | 43.8 | | 7:00 PM | 122 | 0 | 0 | 0 | 1 | 0 | 15 | 54 | 37 | 12 | 2 | 1 | 0 | 0 | 44.7 | | 8:00 PM | 113 | 0 | 0 | 0 | 0 | 6 | 30 | 37 | 33 | 6 | 1 | 0 | 0 | 0 | 42.8 | | 9:00 PM | 80 | 0 | 0 | 0 | 2 | 1 | 14 | 29 | 24 | 6 | 2 | 2 | 0 | 0 | 44.3 | | 10:00 PM | 51 | 0 | 0 | 0 | 0 | 0 | 10 | 26 | 13 | 2 | 0 | 0 | 0 | 0 | 42.9 | | 11:00 PM | 32 | 0 | 0 | 0 | 0 | 1 | 3 | 12 | 11 | 3 | 1 | 1 | 0 | 0 | 45.6 | | Total | 2844 | 11 | 5 | 6 | 14 | 59 | 353 | 1054 | 1005 | 277 | 47 | 11 | 1 | 1 | 44.4 | | % | | 0.4 | 0.2 | 0.2 | 0.5 | 2.1 | 12.4 | 37.1 | 35.3 | 9.7 | 1.7 | 0.4 | 0.0 | 0.0 | | Percentile Speeds 10 % 15 % 50 % 85 % 90 % (mph) 38.8 39.8 44.6 49.2 50.3 10 mph Pace Speed 39.4 - 49.4 Average 44.4 mph Number in Pace 2092 (73.6 %) Minimum 5.0 mph Maximum 75.7 mph Speeds Exceeded 45 mph 47.2 % 55 mph 2.1 % 65 mph 0.1 % Count 1342 60 2 #### TRAFFIC DATA GATHERING ## Lake Stevens, WA Tel: (425) 334-3348 e-mail: CarlaN@TrafficDataGathering.com Location:: Kent-Kangley Road w/o 272nd Avenue SE City, State:: Ravensdale, WA Counter #:: NT-0124 Site: Date: 12-112-132 WB 7/14/2012 Saturday 24 Hour Speed Channel: WB | mph | | 0 - | 15 - | 20 - | 25 - | 30 - | 35 - | 40 - | 45 - | 50 - | 55 - | 60 - | 65 - | 70 - | | |----------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------| | | Total | < 15 | < 20 | < 25 | < 30 | < 35 | < 40 | < 45 | < 50 | < 55 | < 60 | < 65 | < 70 | < 200 | Avg | | 12:00 AM | 21 | 0 | 0 | 0 | 0 | 1 | 4 | 6 | 9 | 1 | 0 | 0 | 0 | 0 | 44.1 | | 1:00 AM | 13 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 5 | 1 | 1 | 0 | 0 | 0 | 45.1 | | 2:00 AM | 10 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 4 | 2 | 0 | 0 | 0 | 0 | 45.6 | | 3:00 AM | 12 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 3 | 2 | 0 | 0 | 0 | 0 | 43.8 | | 4:00 AM | 22 | 0 | 0 | 0 | 0 | 0 | 4 | 9 | 6 | 3 | 0 | 0 | 0 | 0 | 44.5 | | 5:00 AM | 26 | 0 | 0 | 0 | 1 | 1 | 4 | 8 | 5 | 5 | 2 | 0 | 0 | 0 | 44.8 | | 6:00 AM | 62 | 0 | 0 | 0 | 1 | 0 | 9 | 21 | 17 | 12 | 1 | 1 | 0 | 0 | 45.6 | | 7:00 AM | 101 | 0 | 0 | 0 | 0 | 0 | 9 | 29 | 46 | 16 | 1 | 0 | 0 | 0 | 46.3 | | 8:00 AM | 165 | 0 | 0 | 0 | 2 | 2
 35 | 62 | 45 | 16 | 2 | 1 | 0 | 0 | 43.7 | | 9:00 AM | 169 | 1 | 0 | 0 | 1 | 3 | 17 | 63 | 60 | 20 | 3 | 0 | 0 | 1 | 44.8 | | 10:00 AM | 253 | 3 | 1 | 0 | 2 | 7 | 50 | 96 | 80 | 12 | 1 | 1 | 0 | 0 | 42.7 | | 11:00 AM | 194 | 0 | 1 | 1 | 0 | 6 | 25 | 81 | 71 | 6 | 1 | 2 | 0 | 0 | 43.8 | | 12:00 PM | 216 | 1 | 0 | 0 | 0 | 5 | 38 | 93 | 61 | 15 | 3 | 0 | 0 | 0 | 43.4 | | 1:00 PM | 172 | 0 | 0 | 0 | 0 | 0 | 17 | 71 | 69 | 13 | 2 | 0 | 0 | 0 | 44.9 | | 2:00 PM | 180 | 2 | 0 | 0 | 0 | 5 | 31 | 69 | 50 | 20 | 3 | 0 | 0 | 0 | 43.7 | | 3:00 PM | 167 | 1 | 0 | 0 | 0 | 3 | 19 | 64 | 63 | 15 | 1 | 1 | 0 | 0 | 44.3 | | 4:00 PM | 187 | 2 | 0 | 1 | 0 | 0 | 15 | 75 | 71 | 20 | 3 | 0 | 0 | 0 | 44.6 | | 5:00 PM | 162 | 2 | 0 | 0 | 1 | 4 | 22 | 54 | 56 | 20 | 3 | 0 | 0 | 0 | 44.5 | | 6:00 PM | 162 | 1 | 0 | 0 | 1 | 2 | 25 | 55 | 59 | 14 | 4 | 1 | 0 | 0 | 44.5 | | 7:00 PM | 123 | 0 | 0 | 0 | 0 | 2 | 22 | 46 | 42 | 9 | 1 | 0 | 0 | 1 | 44.4 | | 8:00 PM | 151 | 0 | 0 | 0 | 0 | 2 | 23 | 63 | 44 | 16 | 2 | 1 | 0 | 0 | 44.5 | | 9:00 PM | 138 | 1 | 0 | 0 | 0 | 6 | 22 | 69 | 33 | 6 | 1 | 0 | 0 | 0 | 42.6 | | 10:00 PM | 70 | 0 | 0 | 0 | 0 | 1 | 18 | 30 | 19 | 1 | 1 | 0 | 0 | 0 | 42.8 | | 11:00 PM | 40 | 0 | 0 | 0 | 0 | 2 | 9 | 9 | 15 | 5 | 0 | 0 | 0 | 0 | 44.0 | | Total | 2816 | 14 | 2 | 2 | 9 | 52 | 423 | 1085 | 933 | 250 | 36 | 8 | 0 | 2 | 44.1 | | % | | 0.5 | 0.1 | 0.1 | 0.3 | 1.8 | 15.0 | 38.5 | 33.1 | 8.9 | 1.3 | 0.3 | 0.0 | 0.1 | | Percentile Speeds 10 % 15 % 50 % 85 % 90 % (mph) 38.1 39.4 44.3 48.8 50.1 10 mph Pace Speed 39.4 - 49.4 Average 44.1 mph Number in Pace 2052 (72.9 %) Minimum Maximum 5.1 mph 76.9 mph Speeds Exceeded 45 mph 43.6 % 55 mph 1.6 % 65 mph 0.1 % Count 1229 46 2 9/29/2012 SATURDAY 10:30:00 AM RAVENSDALE, WASHINGTON 272ND AVE SE SE KENT-KANGLEY RD LOC# 01M WPA12128M | | | From | North | | | From | East | | | From | South | | | From | West | | |------------|-------|------|-------|--------|-------|------|------|--------|-------|------|-------|--------|-------|------|------|--------| | Start Time | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | | 10:30 AM | 0 | 1 | 0 | 0 | 0 | 37 | 2 | 0 | 5 | 0 | 24 | 0 | 27 | 27 | 1 | 0 | | 10:40 AM | 2 | 1 | 0 | 0 | 0 | 37 | 3 | 1 | 3 | 1 | 9 | 0 | 14 | 35 | 0 | 0 | | 10:50 AM | 1 | 0 | 1 | 0 | 0 | 27 | 4 | 0 | 3 | 0 | 4 | 0 | 10 | 30 | 0 | 0 | | 11:00 AM | 0 | 0 | 0 | 0 | 0 | 36 | 2 | 0 | 7 | 0 | 12 | 0 | 14 | 32 | 1 | 0 | | 11:10 AM | 0 | 0 | 1 | 0 | 0 | 41 | 8 | 1 | 5 | 0 | 22 | 0 | 14 | 36 | 1 | 2 | | 11:20 AM | 0 | 0 | 0 | 0 | 2 | 40 | 2 | 0 | 4 | 0 | 10 | 0 | 14 | 28 | 0 | 0 | | 11:30 AM | 0 | 0 | 0 | 0 | 0 | 35 | 5 | 1 | 2 | 1 | 13 | 0 | 14 | 27 | 0 | 0 | | 11:40 AM | 0 | 0 | 0 | 0 | 0 | 34 | 8 | 0 | 6 | 0 | 8 | 0 | 15 | 26 | 1 | 1 | | 11:50 AM | 0 | 1 | 1 | 0 | 1 | 30 | 10 | 0 | 20 | 1 | 6 | 0 | 20 | 29 | 1 | 0 | | 12:00 PM | 0 | 0 | 0 | 0 | 1 | 30 | 6 | 0 | 7 | 1 | 30 | 0 | 8 | 26 | 1 | 0 | | 12:10 PM | 0 | 0 | 1 | 0 | 0 | 31 | 3 | 1 | 3 | 0 | 9 | 0 | 9 | 43 | 1 | 2 | | 12:20 PM | 1 | 1 | 0 | 0 | 1 | 55 | 5 | 2 | 1 | 0 | 10 | 0 | 19 | 41 | 0 | 0 | | 12:30 PM | 0 | 0 | 0 | 0 | 0 | 27 | 9 | 0 | 2 | 0 | 18 | 0 | 15 | 38 | 1 | 0 | | 12:40 PM | 0 | 0 | 0 | 0 | 1 | 34 | 5 | 1 | 5 | 0 | 11 | 0 | 17 | 24 | 2 | 0 | | 12:50 PM | 0 | 0 | 1 | 0 | 0 | 32 | 5 | 0 | 6 | 0 | 7 | 0 | 8 | 31 | 1 | 1 | | 1:00 PM | 0 | 0 | 0 | 0 | 0 | 29 | 8 | 1 | 4 | 0 | 30 | 0 | 10 | 30 | 1 | 0 | | 1:10 PM | 1 | 1 | 0 | 0 | 0 | 33 | 3 | 0 | 4 | 0 | 22 | 0 | 12 | 44 | 1 | 1 | | 1:20 PM | 1 | 0 | 1 | 0 | 0 | 34 | 2 | 0 | 5 | 1 | 7 | 0 | 19 | 32 | 0 | 0 | | TOTALS | 6 | 5 | 6 | 0 | 6 | 622 | 90 | 8 | 92 | 5 | 252 | 0 | 259 | 579 | 13 | 7 | | | 35% | 29% | 35% | • | 1% | 87% | 13% | | 26.4% | 1.4% | 72.2% | • | 30% | 68% | 2% | • | 10/3/2012 4:30:00 PM WEDNESDAY RAVENSDALE, WASHINGTON 272ND AVE SE SE KENT-KANGLEY RD LOC# 01P WPA12128M | | | From I | North | | | From | East | | | From | South | | | From | West | | |------------|-------|--------|-------|--------|-------|------|------|--------|-------|------|-------|--------|-------|------|------|--------| | Start Time | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | | 04:30 PM | 0 | 1 | 0 | 0 | 0 | 14 | 1 | 3 | 2 | 0 | 1 | 0 | 1 | 15 | 1 | C | | 04:35 PM | 0 | 0 | 0 | 0 | 0 | 11 | 2 | 0 | 2 | 0 | 4 | 2 | 3 | 20 | 2 | 0 | | 04:40 PM | 1 | 0 | 0 | 0 | 0 | 13 | 2 | 1 | 2 | 0 | 1 | 0 | 3 | 13 | 0 | 0 | | 04:45 PM | 0 | 0 | 0 | 0 | 1 | 15 | 3 | 1 | 2 | 0 | 0 | 0 | 7 | 21 | 1 | 0 | | 04:50 PM | 1 | 0 | 0 | 0 | 1 | 16 | 5 | 0 | 0 | 1 | 5 | 0 | 5 | 23 | 1 | 0 | | 04:55 PM | 0 | 0 | 0 | 0 | 0 | 11 | 4 | 0 | 2 | 0 | 1 | 0 | 10 | 23 | 2 | 0 | | 05:00 PM | 0 | 0 | 2 | 0 | 1 | 17 | 4 | 1 | 5 | 0 | 9 | 0 | 10 | 15 | 1 | 0 | | 05:05 PM | 1 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 4 | 0 | 3 | 0 | 4 | 15 | 2 | 0 | | 05:10 PM | 0 | 0 | 0 | 0 | 0 | 18 | 1 | 0 | 1 | 0 | 3 | 0 | 6 | 29 | 0 | 0 | | 05:15 PM | 0 | 0 | 0 | 0 | 0 | 12 | 2 | 1 | 0 | 0 | 1 | 0 | 7 | 17 | 0 | 0 | | 05:20 PM | 0 | 0 | 0 | 0 | 0 | 5 | 2 | 0 | 6 | 1 | 4 | 0 | 15 | 29 | 0 | 0 | | 05:25 PM | 0 | 0 | 0 | 0 | 0 | 5 | 2 | 0 | 1 | 0 | 6 | 0 | 9 | 18 | 0 | 0 | | 05:30 PM | 0 | 0 | 0 | 0 | 0 | 15 | 1 | 0 | 1 | 1 | 4 | 1 | 12 | 17 | 2 | 0 | | 05:35 PM | 0 | 0 | 0 | 0 | 0 | 9 | 3 | 1 | 2 | 0 | 2 | 0 | 5 | 20 | 0 | 0 | | 05:40 PM | 0 | 0 | 0 | 0 | 0 | 16 | 5 | 0 | 3 | 0 | 3 | 0 | 6 | 21 | 0 | 0 | | 05:45 PM | 0 | 0 | 0 | 0 | 0 | 10 | 2 | 0 | 2 | 0 | 2 | 0 | 6 | 22 | 0 | 0 | | 05:50 PM | 0 | 0 | 0 | 0 | 0 | 15 | 1 | 1 | 4 | 0 | 4 | 0 | 7 | 15 | 0 | 0 | | 05:55 PM | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 5 | 0 | 3 | 1 | 16 | 16 | 0 | 0 | | 06:00 PM | 0 | 0 | 0 | 0 | 0 | 6 | 1 | 0 | 2 | 0 | 1 | 0 | 13 | 12 | 0 | 0 | | 06:05 PM | 0 | 0 | 0 | 0 | 0 | 11 | 2 | 0 | 1 | 1 | 13 | 0 | 8 | 20 | 1 | 0 | | 06:10 PM | 0 | 0 | 0 | 0 | 0 | 11 | 4 | 1 | 0 | 0 | 5 | 0 | 5 | 9 | 0 | 0 | | 06:15 PM | 0 | 0 | 0 | 0 | 0 | 15 | 1 | 0 | 2 | 0 | 2 | 0 | 12 | 19 | 1 | 0 | | 06:20 PM | 2 | 0 | 0 | 0 | 0 | 4 | 1 | 0 | 1 | 0 | 3 | 0 | 6 | 17 | 0 | 0 | | 06:25 PM | 1 | 0 | 0 | 0 | 0 | 19 | 4 | 1 | 1 | 0 | 3 | 0 | 10 | 13 | 0 | 0 | | TOTALS | 6 | 1 | 2 | 0 | 3 | 283 | 55 | 11 | 51 | 4 | 83 | 4 | 186 | 439 | 14 | 0 | | | 67% | 11% | 22% | | 1% | 83% | 16% | | 37% | 3% | 60% | | 29% | 69% | 2% | • | SATURDAY 9/29/2012 10:30:00 AM RAVENSDALE, WASHINGTON 268TH AVE SE SE KENT-KANGLEY RD LOC# 02M WPA12128M | | | From I | North | | | From | East | | | From | South | | | From ' | West | | |------------|-------|--------|-------|--------|-------|------|------|--------|-------|------|-------|--------|-------|--------|------|--------| | Start Time | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | | 10:30 AM | 0 | 0 | 0 | 0 | 1 | 53 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | 55 | 0 | 0 | | 10:40 AM | 3 | 0 | 2 | 0 | 3 | 54 | 1 | 1 | 2 | 0 | 6 | 0 | 7 | 45 | 0 | 0 | | 10:50 AM | 0 | 0 | 0 | 0 | 0 | 33 | 0 | 0 | 0 | 1 | 4 | 0 | 9 | 40 | 0 | 0 | | 11:00 AM | 1 | 1 | 0 | 0 | 0 | 47 | 0 | 0 | 1 | 0 | 6 | 0 | 7 | 44 | 0 | 0 | | 11:10 AM | 0 | 0 | 0 | 0 | 0 | 66 | 1 | 1 | 1 | 0 | 5 | 0 | 8 | 52 | 0 | 2 | | 11:20 AM | 0 | 0 | 0 | 0 | 0 | 57 | 0 | 0 | 1 | 0 | 6 | 0 | 6 | 41 | 0 | C | | 11:30 AM | 0 | 0 | 1 | 0 | 0 | 43 | 0 | 1 | 0 | 0 | 7 | 0 | 7 | 38 | 0 | 0 | | 11:40 AM | 0 | 0 | 0 | 0 | 1 | 47 | 0 | 0 | 1 | 0 | 4 | 0 | 2 | 41 | 1 | 1 | | 11:50 AM | 0 | 0 | 0 | 0 | 0 | 33 | 1 | 0 | 0 | 2 | 4 | 1 | 6 | 50 | 0 | 0 | | TOTALS | 4 | 1 | 3 | 0 | 5 | 433 | 3 | 3 | 6 | 3 | 46 | 1 | 57 | 406 | 1 | 3 | | | 50% | 13% | 38% | | 1% | 98% | 1% | | 11% | 5% | 84% | | 12% | 88% | 0% | | William Popp Associates WPA12128M_RAVENSDALE_EXCEL.xls, Sheet1 10/3/2012 WEDNESDAY 4:30:00 PM RAVENSDALE, WASHINGTON 268TH AVE SE SE KENT-KANGLEY RD LOC# 02P WPA12128M | | | From | North | _ | | From | East | | | From | South | | | From ' | West | | |------------|-------|------|-------|--------|-------|------|------|--------|-------|------|-------|--------|-------|--------|------|--------| | Start Time | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | | 04:30 PM | 0 | 0 | 0 | 0 | 0 | 19 | 0 | 1 | 0 | 0 | 3 | 0 | 4 | 30 | 0 | 1 | | 04:35 PM | 0 | 0 | 0 | 0 | 0 | 15 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | 16 | 0 | 1 | | 04:40 PM | 0 | 0 | 0 | 0 | 0 | 14 | 0 | 1 | 1 | 0 | 5 | 0 | 5 | 23 | 0 | 3 | | 04:45 PM | 0 | 0 | 0 | 0 | 0 | 24 | 0 | 0 | 0 | 0 | 4 | 0 | 1 | 34 | 0 | 0 | | 04:50 PM | 0 | 0 | 0 | 0 | 0 | 15 | 2 | 0 | 1 | 0 | 2 | 0 | 1 | 35 | 0 | 0 | | 04:55 PM | 0 | 0 | 0 | 0 | 0 | 13 | 1 | 0 | 1 | 0 | 4 | 0 | 2 | 27 | 0 | 0 | | 05:00 PM | 0 | 0 | 0 | 0 | 0 | 26 | 1 | 0 | 0 | 0 | 1 | 0 | 4 | 22 | 0 | 0 | | 05:05 PM | 0 | 0 | 0 | 0 | 0 | 21 | 1 | 0 | 2 | 0 | 1 | 0 | 1 | 24 | 0 | 0 | | 05:10 PM | 0 | 0 | 0 | 0 | 0 | 12 | 1 | 1 | 1 | 0 | 2 | 0 | 2 | 30 | 0 | 0 | | 05:15 PM | 0 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 1 | 0 | 2 | 0 | 3 | 44 | 0 | 1 | | 05:20 PM | 0 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 27 | 0 | 3 | | 05:25 PM | 1 | 0 | 0 | 0 | 0 | 16 | 1 | 0 | 0 | 1 | 2 | 0 | 1 | 27 | 0 | 0 | | TOTALS | 1 | 0 | 0 | 0 | 0 | 198 | 7 | 3 | 7 | 1 | 27 | 0 | 29 | 339 | 0 | 9 | | | 100% | 0% | 0% | • | 0% | 97% | 3% | • | 20% | 3% | 77% | | 8% | 92% | 0% | | 9/29/2012 SATURDAY 12:10:00 PM RAVENSDALE, WASHINGTON 272ND AVE SE SE RAVENSDALE WAY LOC# 03M WPA12128M | | | From | North | | | From | East | | | From | West | | |------------|-------|------|-------|--------|-------|------|------|--------|-------|------|------|--------| | Start Time | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | | 12:10 PM | 6 | 0 | 1 | 0 | 3 | 15 | 0 | 0 | 0 | 12 | 3 | 0 | | 12:20 PM | 5 | 0 | 1 | 0 | 1 | 11 | 0 | 0 | 0 | 7 | 2 | 0 | | 12:30 PM | 7 | 0 | 2 | 0 | 0 | 7 | 0 | 0 | 0 | 9 | 1 | 0 | | 12:40 PM | 1 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 6 | 1 | 0 | | 12:50 PM | 3 | 0 | 0 | 0 | 1 | 14 | 0 | 0 | 0 | 5 | 3 | 0 | | 1:00 PM |
5 | 0 | 6 | 0 | 4 | 8 | 0 | 0 | 0 | 7 | 3 | 0 | | 1:10 PM | 1 | 0 | 3 | 0 | 0 | 17 | 0 | 0 | 0 | 6 | 5 | 0 | | 1:20 PM | 4 | 0 | 3 | 0 | 1 | 8 | 0 | 0 | 0 | 2 | 1 | 0 | | TOTALS | 32 | 0 | 16 | 0 | 10 | 89 | 0 | 0 | 0 | 54 | 19 | 0 | | | 67% | 0% | 33% | | 10% | 90% | 0% | • | 0% | 74% | 26% | • | 10/3/2012 WEDNESDAY 5:35:00 PM RAVENSDALE, WASHINGTON 272ND AVE SE SE RAVENSDALE WAY LOC# 03P WPA12128M | | | From | North | | | From | East | | | From 1 | West | | |------------|-------|------|-------|--------|-------|------|------|--------|-------|--------|------|--------| | Start Time | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | Right | Thru | Left | Trucks | | 05:35 PM | 0 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 0 | 1 | 3 | 1 | | 05:40 PM | 1 | 0 | 0 | 0 | 1 | 15 | 0 | 0 | 0 | 9 | 1 | (| | 05:45 PM | 3 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 0 | 2 | 2 | (| | 05:50 PM | 4 | 0 | 0 | 0 | 0 | 16 | 0 | 0 | 0 | 5 | 2 | 1 | | 05:55 PM | 6 | 0 | 0 | 0 | 0 | 20 | 0 | 1 | 0 | 5 | 0 | (| | 06:00 PM | 2 | 0 | 0 | 0 | 0 | 13 | 0 | 1 | 0 | 4 | 0 | 1 | | 06:05 PM | 1 | 0 | 0 | 0 | 0 | 13 | 0 | 1 | 0 | 5 | 0 | (| | 06:10 PM | 4 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 4 | 0 | (| | 06:15 PM | 1 | 0 | 0 | 0 | 0 | 13 | 0 | 1 | 0 | 1 | 3 | (| | 06:20 PM | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 4 | 2 | (| | 06:25 PM | 2 | 0 | 0 | 0 | 0 | 10 | 0 | 1 | 0 | 5 | 1 | (| | TOTALS | 24 | 0 | 0 | 0 | 1 | 146 | 0 | 5 | 0 | 45 | 14 | 3 | | | 100% | 0% | 0% | | 1% | 99% | 0% | • | 0% | 76% | 24% | • | William Popp Associates WPA12128M_RAVENSDALE_EXCEL.xls, Sheet1 #### **EEKDAY PRACTICE FALL SOCCER WEEKDAY PRACTICE** FALL SOCCER WEEKDAY PRACTICE (unsure of schedule) Boys & Girls U11 - U18 **NEW FIELD** Boys & Girls U11 - U18 **NEW FIELD** disting baseball field) Ravensdale Turf (new North Field) Ravensdale Turf (new South Field) estimated schedule 15 participants / team 15 participants / team Other Spectators friends, family parents/players parents/players Parent plus coaches Parent plus coaches Dropoff & Return # of Vehicles Dropoff & Return # of Vehicles # of Vehicles In In Out Out In Out Out In Out Game Practice Game Game Mon, Tue, Wed busiest days. Mon, Tue, Wed busiest days. E played on this field 1st two sessions; 3 teams per field, 1.5 hour 1st two sessions; 3 teams per field, 1.5 hour soccer use on the other practice. Assume 50% carpool. 45*50%=23. practice. Assume 50% carpool. 45*50%=23. 40% of those parents drop off and return. 40% of those parents drop off and return. Others stay Others stay practice observed 10-3rd session, 2 teams, older group. 50% of 3rd session, 2 teams, older group. 50% of players drive, 25% carpool: 30*50%=15; 15*(1players drive, 25% carpool: 30*50%=15; 15*(1-3, 4 parents. BU14? 25%)=11. 50% parent drive, 25% carpool, 40% 25%)=11. 50% parent drive, 25% carpool, 40% drop off and return: 15*(1-25%)=11; drop off and return: 15*(1-25%)=11; 11*40%=4. 11*40%=4. | 5
18 | | | | 5
18 | | | | |------------|---------|--------|---|------------|---------|--------|--------| | | | | 6 | | | | 6
3 | | PRACTICE 1 | | | | PRACTICE 1 | | | | | 5
18 | | 6
3 | | 5
18 | | 6
3 | | | | 20
3 | | 6 | | 20
3 | | 6
3 | | PRACTICE 2 | | | | PRACTICE 2 | | | | | 4
18 | | 6
3 | | 4
18 | | 6
3 | | | | 20
3 | | 2 | | 20
3 | | 2
2 | | PRACTICE 3 | | | | PRACTICE 3 | | | | | | | 2
2 | | | | 2
2 | | | | 18
4 | | | | 18
4 | | | | | | FALL SOCCER WEEKDAY PRACTICE | | | | | | | | | | |----------|----------|------------------------------|----|----------|----------|-----------|----------|-----------|--|--|--| | _ | _ | | | | sdale 1, | | | | | | | | Time | Time | | | ummaries | | ourly Sun | | 10-min ຣເ | | | | | Begin | End | | In | Out | ln | Out | Bothways | In | _ | _ | | _ | _ | | | | | | 3:00 PM | 3:10 PM | 4:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:10 PM | 3:20 PM | 4:10 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:20 PM | 3:30 PM | 4:20 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:30 PM | 3:40 PM | 4:30 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:40 PM | 3:50 PM | 4:40 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 3:50 PM | 4:00 PM | 4:50 PM | 0 | 0 | 9 | 0 | 9 | 0 | | | | | 4:00 PM | 4:10 PM | 5:00 PM | 0 | 0 | 27 | 0 | 27 | 0 | | | | | 4:10 PM | 4:20 PM | 5:10 PM | 0 | 0 | 27 | 9 | 36 | 0 | | | | | 4:20 PM | 4:30 PM | 5:20 PM | 0 | 0 | 27 | 12 | 39 | 0 | | | | | 4:30 PM | 4:40 PM | 5:30 PM | 0 | 0 | 27 | 12 | 39 | 0 | | | | | 4:40 PM | 4:50 PM | 5:40 PM | 9 | 0 | 27 | 12 | 39 | 5 | | | | | 4:50 PM | 5:00 PM | 5:50 PM | 18 | 0 | 27 | 12 | 39 | 18 | | | | | 5:00 PM | 5:10 PM | 6:00 PM | 0 | 9 | 12 | 12 | 24 | 0 | | | | | 5:10 PM | 5:20 PM | 6:10 PM | 0 | 3 | 12 | 24 | 36 | 0 | | | | | 5:20 PM | 5:30 PM | 6:20 PM | 0 | 0 | 12 | 27 | 39 | 0 | | | | | 5:30 PM | 5:40 PM | 6:30 PM | 0 | 0 | 12 | 27 | 39 | 0 | | | | | 5:40 PM | 5:50 PM | 6:40 PM | 9 | 0 | 12 | 27 | 39 | 0 | | | | | 5:50 PM | 6:00 PM | 6:50 PM | 3 | 0 | 3 | 27 | 30 | 0 | | | | | 6:00 PM | 6:10 PM | 7:00 PM | 0 | 21 | 0 | 27 | 27 | 0 | | | | | 6:10 PM | 6:20 PM | 7:10 PM | 0 | 6 | 0 | 6 | 6 | 11 | | | | | 6:20 PM | 6:30 PM | 7:20 PM | 0 | 0 | 0 | 0 | 0 | 21 | | | | | 6:30 PM | 6:40 PM | 7:30 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 6:40 PM | 6:50 PM | 7:40 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 6:50 PM | 7:00 PM | 7:50 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 7:00 PM | 7:10 PM | 8:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 7:10 PM | 7:20 PM | 8:10 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 7:20 PM | 7:30 PM | 8:20 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 7:30 PM | 7:40 PM | 8:30 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 7:40 PM | 7:50 PM | 8:40 PM | 0 | 0 | 0 | 0 | 0 | 10 | | | | | 7:50 PM | 8:00 PM | 8:50 PM | 0 | 0 | 0 | 0 | 0 | 21 | | | | | 8:00 PM | 8:10 PM | 9:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 8:10 PM | 8:20 PM | 9:10 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 8:20 PM | 8:30 PM | 9:20 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 8:30 PM | 8:40 PM | 9:30 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 8:40 PM | 8:50 PM | 9:40 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 8:50 PM | 9:00 PM | 9:50 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 9:00 PM | 9:10 PM | 10:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 9:10 PM | 9:20 PM | 10:10 PM | 0 | 0 | 0 | 0 | 0 | 2 | | | | | 9:20 PM | 9:30 PM | 10:20 PM | 0 | 0 | 0 | 0 | 0 | 2 | | | | | 9:30 PM | 9:40 PM | 10:30 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 9:40 PM | 9:50 PM | 10:40 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 9:50 PM | 10:00 PM | 10:50 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 10:00 PM | 10:10 PM | 11:00 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 10:10 PM | 10:20 PM | 11:10 PM | 0 | 0 | 0 | 0 | 0 | 0 | | | | EXISTING FALL SOCCER ON TURF1 BASEBALL ON TURF2 WEEKDAY PRACTICES 3 SOCCER FIELD USE, 1 BASEBALL FIE EXISTING FIELD TURF #1 & #2 AND NEW FIELD TURF 3&4 WEEKDAY PRAC | CCER WEE | KDAY | PRACTI | CE | FALL BAS | SEBALL/SO | FTBA | LL WKI | OY PRACTIC | FALL SOC | CER WEEK | DAY PR | ACTICE | | WEEKDAY | PRACTICES | | | ELD TORF#
TURF 3&4 W | EEKDAY PRAC | |-----------|----------|----------|----------|-----------|-----------|----------|--------|------------|-----------|----------|----------|-------------|------------|----------|-----------------|-----------------|----------|-------------------------|-------------| | Ravensdal | | | | | Ravensda | | | | | | | v Turf 3&4 | | | e 1,2,3, and Ex | cta Turf 1 only | | sdale Extg & I | | | ummaries | | • | nmaries | 10-min sı | ummaries | | • | mmaries | 10-min sı | ummaries | | lourly Sumi | maries | | Hourly Summa | | | ourly Summa | | | Out | In | Out | Bothways | In | Out | ln | Out | Bothways | In | Out | In | Out | Bothways | In | Out | Bothways | In | Out | Bothways | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | 5 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 0 | 10 | 14 | 0 | 14 | 15 | 0 | 15 | | 0 | 23 | 0 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 46 | 0 | 46 | 50 | 0 | 50 | 69 | 0 | 69 | | 0 | 23 | 6 | 29 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 46 | 12 | 58 | 50 | 15 | 65 | 69 | 18 | 87 | | 0 | 23 | 9 | 32 | 0 | 0 | 3 | 0 | 3 | 0 | 0 | 46 | 18 | 64 | 53 | 21 | 74 | 72 | 27 | 99 | | 0 | 23 | 9
9 | 32 | 0 | 0
0 | 10 | 0
3 | 10 | 0 | 0 | 46 | 18 | 64 | 60 | 21 | 81
84 | 79
79 | 27
30 | 106 | | 0 | 23
18 | 9 | 32
27 | 0 | 0 | 10
10 | 3
5 | 13
15 | 10
36 | 0 | 46
36 | 18
18 | 64
54 | 60
55 | 24
26 | 81 | 64 | 30
32 | 109
96 | | 6 | 0 | 9 | 9 | 0 | 0 | 10 | 5 | 15 | 0 | 12 | 0 | 18 | 18 | 22 | 26 | 48 | 10 | 32
32 | 42 | | 3 | 0 | 3 | 3 | 3 | 0 | 10 | 5 | 15 | 0 | 6 | 0 | 6 | 6 | 22 | 32 | 54 | 10 | 14 | 24 | | 0 | 11 | 0 | 11 | 7 | 0 | 7 | 5 | 12 | 0 | 0 | 22 | 0 | 22 | 30 | 32 | 62 | 40 | 5 | 45 | | 0 | 32 | 0 | 32 | 0 | 3 | 0 | 5 | 5 | 0 | 0 | 64 | 0 | 64 | 44 | 32 | 76 | 96 | 5 | 101 | | 0 | 32 | 26 | 58 | 0 | 2 | 0 | 2 | 2 | 0 | 0 | 64 | 52 | 116 | 44 | 55 | 99 | 96 | 80 | 176 | | 0 | 32 | 32 | 64 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 64 | 64 | 128 | 37 | 59 | 96 | 98 | 96 | 194 | | 0 | 32 | 32 | 64 | 0 | 0 | 5 | 0 | 5 | 0 | 0 | 64 | 64 | 128 | 37 | 59 | 96 | 101 | 96 | 197 | | 0 | 32 | 32 | 64 | 0 | 0 | 5 | 7 | 12 | 22 | 0 | 64 | 64 | 128 | 37 | 45 | 82 | 101 | 103 | 204 | | 0 | 21 | 32 | 53 | 0 | 0 | 5 | 10 | 15 | 42 | 0 | 42 | 64 | 106 | 26 | 42 | 68 | 68 | 106 | 174 | | 26 | 0 | 32 | 32 | 0 | 0 | 5 | 10 | 15 | 0 | 52 | 0 | 64 | 64 | 5 | 42 | 47 | 5 | 106 | 111 | | 6 | 0 | 6 | 6 | 2 | 0 | 5 | 10 | 15 | 0 | 12 | 0 | 12 | 12 | 5 | 16 | 21 | 5 | 28 | 33 | | 0 | 10 | 0 | 10 | 3 | 0 | 3 | 10 | 13 | 0 | 0 | 20 | 0 | 20 | 13 | 10 | 23 | 33
 10 | 43 | | 0 | 31 | 0 | 31 | 0 | 7 | 0 | 10 | 10 | 0 | 0 | 62 | 0 | 62 | 31 | 10 | 41 | 93 | 10 | 103 | | 0 | 31 | 22 | 53 | 0 | 3 | 0 | 3
0 | 3 | 0 | 0 | 62 | 44 | 106 | 31 | 25 | 56 | 93 | 69 | 162 | | 0 | 31
31 | 27
27 | 58
58 | 0 | 0
0 | 0 | 0 | 0
0 | 0
0 | 0 | 62
62 | 54
54 | 116
116 | 31
31 | 27
27 | 58
58 | 93
93 | 81
81 | 174
174 | | 0 | 31 | 27 | 56
58 | 0 | 0 | 0 | 0 | 0 | 20 | 0 | 62 | 54
54 | 116 | 31 | 27 | 58 | 93 | 81 | 174 | | 0 | 21 | 27 | 48 | 0 | 0 | 0 | 0 | 0 | 42 | 0 | 42 | 54 | 96 | 21 | 27 | 48 | 63 | 81 | 144 | | 22 | 0 | 27 | 27 | 0 | 0 | 0 | 0 | 0 | 0 | 44 | 0 | 54 | 54 | 0 | 27 | 27 | 0 | 81 | 81 | | 5 | 0 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 0 | 10 | 10 | 0 | 5 | 5 | 0 | 15 | 15 | | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 4 | 2 | 0 | 2 | 6 | 0 | 6 | | 0 | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 8 | 4 | 0 | 4 | 12 | 0 | 12 | | 0 | 4 | 18 | 22 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 36 | 44 | 4 | 18 | 22 | 12 | 54 | 66 | | 0 | 4 | 22 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 44 | 52 | 4 | 22 | 26 | 12 | 66 | 78 | | 0 | 4 | 22 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 44 | 52 | 4 | 22 | 26 | 12 | 66 | 78 | | 0 | 4 | 22 | 26 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 8 | 44 | 52 | 4 | 22 | 26 | 12 | 66 | 78 | | 0 | 2 | 22 | 24 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 4 | 44 | 48 | 2 | 22 | 24 | 6 | 66 | 72 | | 18 | 0 | 22 | 22 | 0 | 0 | 0 | 0 | 0 | 0 | 36 | 0 | 44 | 44 | 0 | 22 | 22 | 0 | 66 | 66 | | 4
0 | 0 | 4
0 | 4
0 | 0 | 0
0 | 0 | 0 | 0
0 | 0 | 8
0 | 0
0 | 8
0 | 8
0 | 0 | 4
0 | 4
0 | 0 | 12
0 | 12
0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | v | J | Ü | J | | v | Ü | J | · · | · | v | Ü | Ū | • | 1 1 × | J | v | ı | Ü | v | #### **ELD USE** #### CTICES | Assume all at | new parking k | ot for 3 turf field | d uses + baset | |---------------|--|---------------------|----------------| | | The state of s | | | | Left In | Right In | Left Out | Right Out | | 25% | 75% | 65% | 35% | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0
4 | 0
11 | 0
0 | 0
0 | | 4
17 | 52 | 0 | 0 | | 17 | 52 | 12 | 6 | | 18 | 54 | 18 | 9 | | 20 | 59 | 18 | 9 | | 20 | 59 | 20 | 11 | | 16 | 48 | 21 | 11 | | 3 | 8 | 21 | 11 | | 3 | 8 | 9 | 5 | | 10 | 30 | 3 | 2 | | 24 | 72 | 3 | 2 | | 24 | 72 | 52 | 28 | | 25 | 74 | 62 | 34 | | 25 | 76 | 62 | 34 | | 25 | 76 | 67 | 36 | | 17 | 51 | 69 | 37 | | 1 | 4 | 69 | 37 | | 1 | 4 | 18 | 10 | | 8 | 25 | 7 | 4 | | 23 | 70 | 7 | 4 | | 23 | 70 | 45 | 24 | | 23 | 70
70 | 53 | 28 | | 23
23 | 70
70 | 53
53 | 28
28 | | 16 | 47 | 53 | 28 | | 0 | 0 | 53 | 28 | | 0 | 0 | 10 | 5 | | 2 | 5 | 0 | 0 | | 3 | 9 | 0 | 0 | | 3 | 9 | 35 | 19 | | 3 | 9 | 43 | 23 | | 3 | 9 | 43 | 23 | | 3 | 9 | 43 | 23 | | 2 | 5 | 43 | 23 | | 0 | 0 | 43 | 23 | | 0 | 0 | 8 | 4 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | Time End 8:10 AM 8:20 AM 8:30 AM 8:40 AM 8:50 AM 9:00 AM 9:10 AM 9:20 AM 9:30 AM 9:40 AM 9:50 AM 10:00 AM 10:10 AM 10:20 AM 10:30 AM 10:40 AM 10:50 AM 11:00 AM 11:10 AM 11:20 AM 11:30 AM 11:40 AM 11:50 AM 12:00 PM 12:10 PM 12:20 PM 12:30 PM 12:40 PM 12:50 PM 1:00 PM 1:10 PM 1:20 PM 1:30 PM 1:40 PM 1:50 PM 2:00 PM 2:10 PM 2:20 PM 2:30 PM 2:40 PM 2:50 PM 3:00 PM 3:10 PM 3:20 PM 3:30 PM 3:40 PM 3:50 PM 4:00 PM 4:10 PM 4:20 PM 4:30 PM 4:40 PM 4:50 PM 5:00 PM 5:10 PM 5:20 PM 5:30 PM | FALL SO | CER SATUR | RDAY G | AMES | | FALL SO | CCER SAT | URDA | Y GAME | S | FALL BASEBALL/SOFTBALL GAMES FAL | | | FALL SATURDAY SOCCER GAMES | | | | | | | |---------|-----------|----------|-----------|----------|---------|----------|----------|----------|----------|----------------------------------|-----------|----------|----------------------------|----------|--------|----------|----------|-------------|----------| | | Ravens | dale 1, | 2 & 3 | | | Ravensda | le Exist | ing Turf | 1 | | Ravensdal | le Exist | ing Turf 2 | 2 | | | dale Ne | ew Turf 3&4 | | | | summaries | | ourly Sum | | | ummaries | | | mmaries | | summaries | Но | urly Sum | | | ummaries | | Hourly Sum | | | ln | Out | ln | Out | Bothways | In | Out | ln | Out | Bothways | In | Out | In | Out | Bothways | In | Out | ln | Out | Bothways | 0 | 0 | 20 | 0 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 49 | 0 | 49 | | 0 | 0 | 26 | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 0 | 60 | | 0 | 0 | 36 | 0 | 36 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 63 | 0 | 63 | | 4 | 0 | 42 | 0 | 42 | 0 | 0 | 18 | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 65 | 0 | 65 | | 10 | 0 | 44 | 0 | 44 | 0 | 0 | 27 | 0 | 27 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 48 | 0 | 48 | | 6 | 0 | 44 | 0 | 44 | 0 | 0 | 29 | 0 | 29 | 0 | 0 | 0 | 0 | 0 | 20 | 0 | 39 | 0 | 39 | | 6 | 0 | 44 | 0 | 44 | 0 | 0 | 33 | 0 | 33 | 0 | 0 | 0 | 0 | 0 | 11 | 0 | 19 | 0 | 19 | | 10
6 | 0
0 | 44
44 | 13
20 | 57
64 | 2
16 | 0 | 34
32 | 0 | 34
32 | 0 | 0
0 | 0 | 0 | 0 | 3
4 | 0
0 | 8
5 | 0
0 | 8
5 | | 6 | 0 | 44 | 22 | 66 | 9 | 0 | 16 | 0 | 16 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 17 | 0 | 17 | | 10 | 0 | 44 | 35 | 79 | 2 | 0 | 7 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | 16 | 43 | | 6 | 0 | 44 | 42 | 86 | 4 | 0 | 5 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 34 | 62 | | 6 | 13 | 44 | 44 | 88 | 1 | 0 | 17 | 0 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 46 | 34 | 80 | | 10 | 7 | 44 | 44 | 88 | 0 | 0 | 26 | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 57 | 50 | 107 | | 6 | 2 | 44 | 44 | 88 | 0 | 0 | 28 | 0 | 28 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 60 | 68 | 128 | | 6 | 13 | 44 | 44 | 88 | 0 | 0 | 30 | 14 | 44 | 0 | 0 | 0 | 0 | 0 | 11 | 16 | 48 | 68 | 116 | | 10 | 7 | 44 | 44 | 88 | 0 | 0 | 31 | 31 | 62 | 0 | Ő | 0 | 0 | 0 | 1 | 18 | 38 | 52 | 90 | | 6 | 2 | 44 | 44 | 88 | 16 | 0 | 31 | 31 | 62 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 37 | 34 | 71 | | 6 | 13 | 44 | 44 | 88 | 10 | 0 | 15 | 31 | 46 | 0 | 0 | 0 | 0 | 0 | 11 | 16 | 19 | 34 | 53 | | 10 | 7 | 44 | 44 | 88 | 2 | 0 | 5 | 31 | 36 | 0 | 0 | 0 | 0 | 0 | 3 | 18 | 8 | 18 | 26 | | 6 | 2 | 44 | 44 | 88 | 2 | 14 | 3 | 31 | 34 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | 0 | 5 | | 6 | 13 | 44 | 44 | 88 | 1 | 17 | 1 | 17 | 18 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 17 | 0 | 17 | | 10 | 7 | 44 | 44 | 88 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | 16 | 43 | | 6 | 2 | 44 | 44 | 88 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | 34 | 63 | | 6 | 13 | 44 | 44 | 88 | 0 | 0 | 18 | 16 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 49 | 34 | 83 | | 10 | 7 | 44 | 44 | 88 | 0 | 0 | 27 | 34 | 61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 50 | 110 | | 6 | 2 | 44 | 44 | 88 | 0 | 0 | 29 | 34 | 63 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 63 | 68 | 131 | | 6 | 13 | 44 | 44 | 88 | 0 | 0 | 33 | 34 | 67 | 0 | 0 | 0 | 0 | 0 | 11 | 16 | 51 | 68 | 119 | | 10 | 7 | 40 | 44 | 84 | 2 | 0 | 34 | 34 | 68 | 0 | 0 | 0 | 0 | 0 | 2 | 18 | 41 | 52 | 93 | | 6 | 2 | 30 | 44 | 74 | 16 | 16 | 32 | 34 | 66 | 0 | 0 | 0 | 0 | 0 | 20 | 0 | 39 | 34 | 73 | | 6 | 13 | 24 | 44 | 68 | 9 | 18 | 16 | 18 | 34 | 0 | 0 | 0 | 0 | 0 | 11 | 16 | 19 | 34 | 53 | | 10 | 7 | 18 | 44 | 62 | 2 | 0 | 7 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 3 | 18 | 8 | 18 | 26 | | 6 | 2 | 8 | 44 | 52 | 4 | 0 | 5 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | 0 | 5 | | 0 | 13
7 | 2 | 44 | 46 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 0 | 17 | 0 | 17 | | 0 | 2 | 0
0 | 44
44 | 44
44 | 0 | 0 | 0
2 | 0 | 0
2 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0
0 | 27
29 | 16
34 | 43
63 | | 0 | 13 | 0 | 44 | 44 | 0 | 0 | 18 | 16 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29
51 | 34 | 85 | | 0 | 7 | 0 | 31 | 31 | 0 | 0 | 27 | 34 | 61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 63 | 50 | 113 | | 0 | 2 | 0 | 24 | 24 | 0 | 0 | 29 | 34 | 63 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 65 | 68 | 133 | | 0 | 13 | 0 | 22 | 22 | 0 | 0
 33 | 34 | 67 | 0 | 0 | 0 | 0 | 0 | 11 | 16 | 53 | 68 | 121 | | 0 | 7 | 0 | 9 | 9 | 2 | 0 | 34 | 34 | 68 | 0 | 0 | 0 | 0 | 0 | 2 | 18 | 43 | 52 | 95 | | 0 | 2 | 0 | 2 | 2 | 16 | 16 | 32 | 34 | 66 | 0 | Ő | 0 | 0 | 0 | 22 | 0 | 41 | 34 | 75 | | 0 | 0 | 0 | 0 | 0 | 9 | 18 | 16 | 18 | 34 | 0 | 0 | 0 | 0 | 0 | 12 | 16 | 19 | 34 | 53 | | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 7 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 2 | 18 | 7 | 18 | 25 | | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | 0 | 5 | | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 16 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 34 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 34 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 50 | 50 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 68 | 68 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 68 | 68 | | 0 | 0 | | | | 0 | 0 | 0 | 34 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 52 | 52 | | 0 | 0 | | | | 0 | 16 | 0 | 34 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 34 | | 0 | 0 | | | | 0 | 18 | 0 | 18 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 34 | 34 | | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 18 | 18 | EXISTING FALL SOCCER ON TURF1 NO BASEBALL ON TURF2 SATURDAY GAMES Ravensdale 1,2,3, and Extg Turf 1 only 3 SOCCER FIELD USE, NO EXISTING FIELD TURF 1 (# NEW FIELD TURF 3&4 SA1 Ravensdale Extg & Ni | | V CAMES | 2 | | NEW EIELD | | |----|-----------------------------|----------------|---|-----------|--------------| | | Y GAMES
le 1,2,3, and Ex | ta Turf 1 only | | NEW FIELD | sdale Extg & | | | | | | | - | | | Hourly Summar | | | | ourly Summa | | In | Out | Bothways | | In | Out | | 20 | 0 | 20 | | 49 | 0 | | 26 | 0 | 26 | | 60 | 0 | | 38 | 0 | 38 | | 65 | 0 | | | | | | | | | 60 | 0 | 60 | | 83 | 0 | | 71 | 0 | 71 | | 75 | 0 | | 73 | 0 | 73 | | 68 | 0 | | 77 | 0 | 77 | | 52 | 0 | | 78 | 13 | 91 | | 42 | 0 | | 76 | 20 | 96 | | 37 | 0 | | 60 | 22 | 82 | | 33 | 0 | | 51 | 35 | 86 | | 34 | 16 | | 49 | 42 | 91 | | 33 | 34 | | 61 | 44 | 105 | | 63 | 34 | | 70 | 44 | 114 | | 83 | 50 | | 72 | 44 | 116 | | 88 | 68 | | 74 | 58 | 132 | | 78 | 82 | | 75 | 75 | 150 | | 69 | 83 | | 75 | 75 | 150 | | 68 | 65 | | 59 | 75 | 134 | | 34 | 65 | | 49 | 75 | 124 | | 13 | 49 | | 47 | 75 | 122 | | 8 | 31 | | 45 | 61 | 106 | | 18 | 17 | | 44 | 44 | 88 | | 27 | 16 | | 46 | 44 | 90 | | 31 | 34 | | 62 | 60 | 122 | | 67 | 50 | | 71 | 78 | 149 | | 87 | 84 | | 73 | 78 | 151 | | 92 | 102 | | 77 | 78 | 155 | | 84 | 102 | | 74 | 78 | 152 | | 75 | 86 | | 62 | 78 | 140 | | 71 | 68 | | 40 | 62 | 102 | | 35 | 52 | | 25 | 44 | 69 | | 15 | 18 | | 13 | 44 | 57 | | 10 | 0 | | 3 | 44 | 47 | | 18 | 0 | | 0 | 44 | 44 | | 27 | 16 | | 2 | 44 | 46 | | 31 | 34 | | 18 | 60 | 78 | | 69 | 50 | | 27 | 65 | 92 | | 90 | 84 | | 29 | 58 | 87 | | 94 | 102 | | 33 | 56 | 89 | | 86 | 102 | | 34 | 43 | 77 | | 77 | 86 | | 32 | 36 | 68 | | 73 | 68 | | 16 | 18 | 34 | | 35 | 52 | | 7 | 0 | 7 | | 14 | 18 | | 5 | 0 | 5 | | 10 | 0 | | 1 | 0 | 1 | | 2 | 0 | | 0 | 0 | 0 | | 0 | 16 | | 0 | 0 | 0 | | 0 | 34 | | 0 | 16 | 16 | | 0 | 50 | | 0 | 34 | 34 | | 0 | 84 | | 0 | 34 | 34 | | 0 | 102 | | 0 | 34 | 34 | | 0 | 102 | | 0 | 34 | 34 | | 0 | 86 | | 0 | 34 | 34 | | 0 | 68 | | 0 | 18 | 18 | | 0 | 52 | | 0 | 0 | 0 | | 0 | 18 | | 0 | 0 | 0 | | Ö | 0 | | | | | • | | | #### O BASEBALL FIELD USE (#2 VACANT) AND TURDAY GAMES field use traffic.xls, field use estimate3 Page 4 of 4 SATURDAY FIELD USE | | - | • | • | ← | 1 | / | | |--------------------------|-----------|------|-------|----------|---------|---------------|---| | Movement | EBT | EBR | WBL | WBT | NBL | NBR | | | Lane Configurations | † | 7 | | 4 | ች | 7 | | | Sign Control | Free | | | Free | Stop | | | | Grade | 0% | | | 0% | 0% | | | | Volume (veh/h) | 286 | 66 | 28 | 305 | 61 | 41 | | | Peak Hour Factor | 0.90 | 0.60 | 0.60 | 0.90 | 0.70 | 0.70 | | | Hourly flow rate (vph) | 318 | 110 | 47 | 339 | 87 | 59 | | | Pedestrians | | | | | | | | | Lane Width (ft) | | | | | | | | | Walking Speed (ft/s) | | | | | | | | | Percent Blockage | | | | | | | | | Right turn flare (veh) | | | | | | | | | Median type | | | | | None | | | | Median storage veh) | | | | | | | | | Upstream signal (ft) | | | | | | | | | pX, platoon unblocked | | | | | | | | | vC, conflicting volume | | | 428 | | 750 | 318 | | | vC1, stage 1 conf vol | | | | | | | | | vC2, stage 2 conf vol | | | | | | | | | vCu, unblocked vol | | | 428 | | 750 | 318 | | | tC, single (s) | | | 4.1 | | 6.4 | 6.2 | | | tC, 2 stage (s) | | | | | | | | | tF (s) | | | 2.2 | | 3.5 | 3.3 | | | p0 queue free % | | | 96 | | 76 | 92 | | | cM capacity (veh/h) | | | 1132 | | 363 | 723 | | | Direction, Lane # | EB 1 | EB 2 | WB 1 | NB 1 | NB 2 | | | | Volume Total | 318 | 110 | 386 | 87 | 59 | | | | Volume Left | 0 | 0 | 47 | 87 | 0 | | | | Volume Right | 0 | 110 | 0 | 0 | 59 | | | | cSH | 1700 | 1700 | 1132 | 363 | 723 | | | | Volume to Capacity | 0.19 | 0.06 | 0.04 | 0.24 | 0.08 | | | | Queue Length 95th (ft) | 0 | 0 | 3 | 23 | 7 | | | | Control Delay (s) | 0.0 | 0.0 | 1.4 | 18.0 | 10.4 | | | | Lane LOS | | | Α | С | В | | | | Approach Delay (s) | 0.0 | | 1.4 | 15.0 | | | | | Approach LOS | | | | В | | | | | Intersection Summary | | | | | | | | | Average Delay | | | 2.8 | | | | | | Intersection Capacity Ut | ilization | | 49.1% | IC | CU Leve | el of Service |) | | Analysis Period (min) | | | 15 | | | | | | 2. 70.0 1 01.00 () | | | | | | | | | | - | • | • | ← | • | / | | |---------------------------|-----------|------|-------|------|---------|------------|--| | Movement | EBT | EBR | WBL | WBT | NBL | NBR | | | Lane Configurations | † | 7 | | 4 | ች | 7 | | | Sign Control | Free | | | Free | Stop | • | | | Grade | 0% | | | 0% | 0% | | | | Volume (veh/h) | 352 | 59 | 20 | 188 | 20 | 11 | | | Peak Hour Factor | 0.90 | 0.60 | 0.60 | 0.90 | 0.70 | 0.70 | | | Hourly flow rate (vph) | 391 | 98 | 33 | 209 | 29 | 16 | | | Pedestrians | | | | | | | | | Lane Width (ft) | | | | | | | | | Walking Speed (ft/s) | | | | | | | | | Percent Blockage | | | | | | | | | Right turn flare (veh) | | | | | | | | | Median type | | | | | None | | | | Median storage veh) | | | | | | | | | Upstream signal (ft) | | | | | | | | | pX, platoon unblocked | | | | | | | | | vC, conflicting volume | | | 489 | | 667 | 391 | | | vC1, stage 1 conf vol | | | | | | | | | vC2, stage 2 conf vol | | | | | | | | | vCu, unblocked vol | | | 489 | | 667 | 391 | | | tC, single (s) | | | 4.1 | | 6.4 | 6.2 | | | tC, 2 stage (s) | | | | | | | | | tF (s) | | | 2.2 | | 3.5 | 3.3 | | | p0 queue free % | | | 97 | | 93 | 98 | | | cM capacity (veh/h) | | | 1074 | | 411 | 657 | | | Direction, Lane # | EB 1 | EB 2 | WB 1 | NB 1 | NB 2 | | | | Volume Total | 391 | 98 | 242 | 29 | 16 | | | | Volume Left | 0 | 0 | 33 | 29 | 0 | | | | Volume Right | 0 | 98 | 0 | 0 | 16 | | | | cSH | 1700 | 1700 | 1074 | 411 | 657 | | | | Volume to Capacity | 0.23 | 0.06 | 0.03 | 0.07 | 0.02 | | | | Queue Length 95th (ft) | 0 | 0 | 2 | 6 | 2 | | | | Control Delay (s) | 0.0 | 0.0 | 1.4 | 14.4 | 10.6 | | | | Lane LOS | | | Α | В | В | | | | Approach Delay (s) | 0.0 | | 1.4 | 13.1 | | | | | Approach LOS | | | | В | | | | | Intersection Summary | | | | | | | | | Average Delay | | | 1.2 | | | | | | Intersection Capacity Uti | ilization | | 38.8% | 10 | CU Leve | of Service | | | Analysis Period (min) | | | 15 | | | | | | | | | | | | | | | | - | • | • | ← | • | / | | |--------------------------|-----------|------|-------|----------|---------|------------|---| | Movement | EBT | EBR | WBL | WBT | NBL | NBR | | | Lane Configurations | † | 7 | | 4 | ች | 7 | | | Sign Control | Free | | | Free | Stop | | | | Grade | 0% | | | 0% | 0% | | | | Volume (veh/h) | 310 | 76 | 25 | 180 | 67 | 36 | | | Peak Hour Factor | 0.90 | 0.60 | 0.60 | 0.90 | 0.70 | 0.70 | | | Hourly flow rate (vph) | 344 | 127 | 42 | 200 | 96 | 51 | | | Pedestrians | | | | | | | | | Lane Width (ft) | | | | | | | | | Walking Speed (ft/s) | | | | | | | | | Percent Blockage | | | | | | | | | Right turn flare (veh) | | | | | | | | | Median type | | | | | None | | | | Median storage veh) | | | | | | | | | Upstream signal (ft) | | | | | | | | | pX, platoon unblocked | | | | | | | | | vC, conflicting volume | | | 471 | | 628 | 344 | | | vC1, stage 1 conf vol | | | | | | | | | vC2, stage 2 conf vol | | | | | | | | | vCu, unblocked vol | | | 471 | | 628 | 344 | | | tC, single (s) | | | 4.1 | | 6.4 | 6.2 | | | tC, 2 stage (s) | | | | | | | | | tF (s) | | | 2.2 | | 3.5 | 3.3 | | | p0 queue free % | | | 96 | | 78 | 93 | | | cM capacity (veh/h) | | | 1091 | | 430 | 698 | | | Direction, Lane # | EB 1 | EB 2 | WB 1 | NB 1 | NB 2 | | | | Volume Total | 344 | 127 | 242 | 96 | 51 | | | | Volume Left | 0 | 0 | 42 | 96 | 0 | | | | Volume Right | 0 | 127 | 0 | 0 | 51 | | | | cSH | 1700 | 1700 | 1091 | 430 | 698 | | | | Volume to Capacity | 0.20 | 0.07 | 0.04 | 0.22 | 0.07 | | | | Queue Length 95th (ft) | 0 | 0 | 3 | 21 | 6 | | | | Control Delay (s) | 0.0 | 0.0 | 1.8 | 15.8 | 10.6 | | | | Lane LOS | | | Α | С | В | | | | Approach Delay (s) | 0.0 | | 1.8 | 13.9 | | | | | Approach LOS | | | | В | | | | | Intersection Summary | | | | | | | | | Average Delay | | | 2.9 | | | | | | Intersection Capacity Ut | ilization | | 43.5% | 10 | CU Leve | of Service |) | | Analysis Period (min) | | | 15 | | | | | | 21.72.2 () | | | | | | | | | | - | • | • | • | 4 | / | | |---------------------------|-----------|------|-------|------|---------|---------------|---| | Movement | EBT | EBR | WBL | WBT | NBL | NBR | | | Lane Configurations | † | 1 | | 4 | ሻ | 7 | | | Sign Control | Free | | | Free | Stop | | | | Grade | 0% | | | 0% | 0% | | | | Volume (veh/h) | 293 | 62 | 26 | 311 | 41 | 27 | | | Peak Hour
Factor | 0.90 | 0.60 | 0.60 | 0.90 | 0.70 | 0.70 | | | Hourly flow rate (vph) | 326 | 103 | 43 | 346 | 59 | 39 | | | Pedestrians | | | | | | | | | Lane Width (ft) | | | | | | | | | Walking Speed (ft/s) | | | | | | | | | Percent Blockage | | | | | | | | | Right turn flare (veh) | | | | | | | | | Median type | | | | | None | | | | Median storage veh) | | | | | | | | | Upstream signal (ft) | | | | | | | | | pX, platoon unblocked | | | | | | | | | vC, conflicting volume | | | 429 | | 758 | 326 | | | vC1, stage 1 conf vol | | | | | | | | | vC2, stage 2 conf vol | | | | | | | | | vCu, unblocked vol | | | 429 | | 758 | 326 | | | tC, single (s) | | | 4.1 | | 6.4 | 6.2 | | | tC, 2 stage (s) | | | | | | | | | tF (s) | | | 2.2 | | 3.5 | 3.3 | | | p0 queue free % | | | 96 | | 84 | 95 | | | cM capacity (veh/h) | | | 1131 | | 361 | 716 | | | Direction, Lane # | EB 1 | EB 2 | WB 1 | NB 1 | NB 2 | | | | Volume Total | 326 | 103 | 389 | 59 | 39 | | | | Volume Left | 0 | 0 | 43 | 59 | 0 | | | | Volume Right | 0 | 103 | 0 | 0 | 39 | | | | cSH | 1700 | 1700 | 1131 | 361 | 716 | | | | Volume to Capacity | 0.19 | 0.06 | 0.04 | 0.16 | 0.05 | | | | Queue Length 95th (ft) | 0 | 0 | 3 | 14 | 4 | | | | Control Delay (s) | 0.0 | 0.0 | 1.3 | 16.9 | 10.3 | | | | Lane LOS | | | Α | С | В | | | | Approach Delay (s) | 0.0 | | 1.3 | 14.3 | | | | | Approach LOS | | | | В | | | | | Intersection Summary | | | | | | | | | Average Delay | | | 2.1 | | | | | | Intersection Capacity Uti | ilization | | 49.4% | 10 | CU Leve | el of Service | е | | Analysis Period (min) | | | 15 | | | | | | | | | | | | | | for a two-lane highway, unsignalized Intersection: Ravensdale Ph 2 Park Entrance Project: Ravensdale Park Volumes: 2015 PM PK Weekday (5:00pm +/-) | INI | DI | ١тС٠ | |-----|----|--------| | IN | ru | J I 3: | | $V_a =$ | volume advancing (per hour) = | 208 | vph | |----------------------|--|--------|--| | $V_o =$ | volume opposing (per hour) = | 411 | vph | | $V_L =$ | volume left turns per hour | 20 | vph | | v = | operating speed = | 45 | mph | | $\rho_{threshold} =$ | utilization factor threshold based on
operating speed (design speed is assumed to
be +10 mph of operating speed) | 0.0175 | 40 mph, ρ =.020;
50 mph, ρ = .015;
60 mph, ρ = .010 | | | ; from TRB 211 field studies (also represented as t ₁) | | | | T = | average time to make left turn = | 3.0 | sec | | For 2-lane highway | ; from TRB 211 field studies | | | | $t_g =$ | critical gap = | 5.0 | sec | | For 2-lane highway | ; from TRB 211 field studies | | | | $t_e =$ | left turn time to clear or exit = | 1.9 | sec | #### **CALCULATIONS:** percent left turns in advancing stream | L = | V_L/V_a | 9.5% | % | |-----|-----------|------|---| | | | | | average headway; advancing stream $$t_a = average headway (3600/V_a)$$ 17.33 sec opposing vehicle flow rate $$\lambda_0$$ = vehicles opposing/sec ($V_0/3600$) 0.114 veh/sec average time that a left turning vehicle must wait for a suitable gap in the opposing traffic stream | $t_w =$ | $[3600/\{V_0e^{-(V_0t_g/3600)}\}]-(360)$ | $00/V_{o}$)- t_{g} | 1.74 | sec | |---------------|--|-----------------------|------|-----| | | # of arrivals/hour of through | vehicles behind left | | | | $\lambda_1 =$ | turning vehicles | = | 5.64 | | | | $[L(1-L)V_a](t_w+t_e)/[(2/3)t_a]$ | | | | $$\beta = e^{-\lambda_0 t_g} (\lambda_0 t_g + 1)$$ $$A = (1-\beta)3600$$ 0.89 B = $(1-\beta)3600/2 = A/2$ 203 average service rate (number of left turns that can be made in one hour) $$\mu = (3600-A-B)/T = (3600-1.5A)/T$$ $$\rho = \lambda_1 / \mu$$ 0.0057 IS LEFT TURN POCKET WARRANTED? NO Source: HRR, TRB #211 for a two-lane highway, unsignalized Intersection: Ravensdale Ph 2 Park Entrance Ravensdale Park Project: Volumes: 2015 PM PK Weekday (7:00pm +/-) #### **INPUTS:** | $V_a =$ | volume advancing (per hour) = | 205 | vph | |--|--|--------|--| | $V_o =$ | volume opposing (per hour) = | 386 | vph | | $V_L =$ | volume left turns per hour | 25 | vph | | v = | operating speed = | 45 | mph | | $\rho_{threshold} =$ | utilization factor threshold based on
operating speed (design speed is assumed to
be +10 mph of operating speed) | 0.0175 | 40 mph, ρ =.020;
50 mph, ρ = .015;
60 mph, ρ = .010 | | For 2-lane highway; from TRB 211 field studies (also represented as t ₁) | | | | | T = | average time to make left turn = | 3.0 | sec | | For 2-lane highway; from TRB 211 field studies | | | | | $t_{g} =$ | critical gap = | 5.0 | sec | | For 2-lane highway; from TRB 211 field studies | | | | | $t_e =$ | left turn time to clear or exit = | 1.9 | sec | #### **CALCULATIONS:** percent left turns in advancing stream $$L = V_I/V_a$$ 12.3% % average headway; advancing stream $$t_a = average headway (3600/V_a)$$ 17.54 sec opposing vehicle flow rate $$\lambda_0$$ = vehicles opposing/sec ($V_0/3600$) 0.107 veh/sec average time that a left turning vehicle must wait for a suitable gap in the opposing traffic stream $$t_w = [3600/\{V_o e^{-(V_o t_g/3600)}\}] - (3600/V_o) - t_g$$ 1.61 sec # of arrivals/hour of through vehicles behind $$\lambda_1 =$$ left turning vehicles = 6.66 $[L(1-L)V_a](t_w+t_e)/[(2/3)t_a]$ $$\beta = e^{-\lambda_o t_g} (\lambda_o t_g + 1)$$ 0.90 $$A = (1-B)3600$$ 364 B = $$(1-\beta)3600/2 = A/2$$ average service rate (number of left turns that can be made in one hour) $$\mu = (3600-A-B)/T = (3600-1.5A)/T$$ 1018 $$\rho = \lambda_1 / \mu \qquad \qquad 0.0065$$ NO IS LEFT TURN POCKET WARRANTED? Source: HRR, TRB #211 for a two-lane highway, unsignalized Intersection: Ravensdale Ph 2 Park Entrance Project: Ravensdale Park Volumes: 2015 PK HR (for street) SATURDAY 10:30AM #### **INPUTS:** | $V_a =$ | volume advancing (per hour) = | 337 | vph | |---|--|--------|--| | $V_o =$ | volume opposing (per hour) = | 355 | vph | | $V_L =$ | volume left turns per hour | 26 | vph | | $\mathbf{v} =$ | operating speed = | 45 | mph | | $\rho_{threshold} =$ | utilization factor threshold based on
operating speed (design speed is assumed to
be +10 mph of operating speed) | 0.0175 | 40 mph, ρ =.020;
50 mph, ρ = .015;
60 mph, ρ = .010 | | For 2-lane highway; from TRB 211 field studies (also represented as t_1) | | | | | T = | average time to make left turn = | 3.0 | sec | | For 2-lane highway; from TRB 211 field studies | | | | | $t_g =$ | critical gap = | 5.0 | sec | | For 2-lane highway; from TRB 211 field studies | | | | | $t_e =$ | left turn time to clear or exit = | 1.9 | sec | #### **CALCULATIONS:** percent left turns in advancing stream $$L = V_L/V_a 7.8\% \%$$ average headway; advancing stream $$t_a = average headway (3600/V_a)$$ 10.67 sec opposing vehicle flow rate $$\lambda_o = \text{vehicles opposing/sec } (V_o/3600)$$ 0.099 veh/sec average time that a left turning vehicle must wait for a suitable gap in the opposing traffic stream | $t_w =$ | $[3600/\{V_o e^{-(V_o t_g/3600)}\}]-(3600/$ | V_{o})- t_{g} | 1.46 | sec | |---------------|---|--------------------|-------|-----| | | # of arrivals/hour of through veh | nicles behind left | | | | $\lambda_1 =$ | turning vehicles | = | 11.50 | | | | $[L(1-L)V_a](t_w+t_e)/[(2/3)t_a]$ | | | | | ß = | $e^{-\lambda_0 t_g}(\lambda_a t_a + 1)$ | | 0.91 | | $$B = e^{-ros}(\lambda_0 t_g + 1)$$ 0.91 $A = (1-B)3600$ 317 $B = (1-B)3600/2 = A/2$ 158 average service rate (number of left turns that can be made in one hour) | μ = | (3600-A-B)/T = (3600-1.5A)/T | 1042 | |-----|--------------------------------|--------| | ρ = | λ_1 / μ | 0.0110 | | | IS LEFT TURN POCKET WARRANTED? | NO | Source: HRR, TRB #211 for a two-lane highway, unsignalized Intersection: Ravensdale Ph 2 Park Entrance Project: Ravensdale Park Volumes: 2015 PK HR (for site) SATURDAY 2:30PM **INPUTS:** $V_a =$ volume advancing (per hour) = 333 vph $V_0 =$ volume opposing (per hour) = 352 vph $V_L =$ volume left turns per hour 28 vph operating speed = v =45 mph utilization factor threshold based on 40 mph, $\rho = .020$; $\rho_{threshold}$ = operating speed (design speed is assumed to 0.0175 50 mph, $\rho = .015$; 60 mph, $\rho = .010$ be +10 mph of operating speed) For 2-lane highway; from TRB 211 field studies (also represented as t_1) T =average time to make left turn = 3.0 sec For 2-lane highway; from TRB 211 field studies $t_g =$ critical gap = 5.0 sec For 2-lane highway; from TRB 211 field studies $t_e =$ left turn time to clear or exit = 1.9 sec **CALCULATIONS:** percent left turns in advancing stream $V_{\rm L}/V_{\rm a}$ 8.5% % average headway; advancing stream $t_a =$ average headway (3600/V_a) 10.80 sec opposing vehicle flow rate $\lambda_{o} =$ vehicles opposing/sec (V_o/3600) 0.098 veh/sec average time that a left turning vehicle must wait for a suitable gap in the opposing traffic stream $[3600/\{V_0e^{-(V_0t_g/3600)}\}]-(3600/V_0)-t_g$ $t_w =$ 1.45 sec # of arrivals/hour of through vehicles behind left $\lambda_1 =$ 12.00 turning vehicles $[L(1-L)V_a](t_w+t_e)/[(2/3)t_a]$ $e^{-\lambda_0 t_g}(\lambda_0 t_o + 1)$ $\beta =$ 0.91 A = $(1-\beta)3600$ 312 $(1-\beta)3600/2 = A/2$ B =156 Source: HRR, TRB #211 $\mu =$ $\rho =$ average service rate (number of left turns that can be made in one
hour) λ_1/μ (3600-A-B)/T = (3600-1.5A)/T IS LEFT TURN POCKET WARRANTED? 1044 0.0115 **NO** Intersections at Grade Chapter 1310 **Right-Turn Pocket** | Posted Speed Limit | L | |--------------------|--------| | Below 40 mph | 40 ft | | 40 mph or above | 100 ft | #### Notes: - [1] 12 ft desirable. - [2] For right-turn corner design, see Exhibit 1310-14. ## Right-Turn Pocket and Right-Turn Taper Exhibit 1310-20